

Snohomish County Drainage Manual

Volume IV

Source Control BMPs

January 2016

Table of Contents

Chapter 1 – Introduction To Volume IV ...1

Chapter 2 - Source Control BMPs Generally Required By Chapter 7.53 SCC2

2.1 Prohibited Discharge Elimination ...6

2.2 Spill Response and Reporting ...8

2.3 Pollution Prevention in Outside Storage Areas ..11

2.4 Pollution Prevention in Outside Work Areas..13

2.5 Source Control BMP Inspection / Maintenance ...14

2.6 Management ..15

2.7 Additional Recommendations ...17

Chapter 3 - Source Control BMPs Required By Chapter 7.53 SCC For Specific

 Activities Or Land Uses ..18

3.1 BMPs for the Building, Repair, and Maintenance of Boats and Ships18

3.2 BMPs for Commercial Animal Handling Areas ...19

3.3 BMPs for Commercial Composting..20

3.4 BMPs for Commercial Printing Operations ..21

3.5 BMPs for Deicing and Anti-Icing Operations - Airports and Aircraft22

3.6 BMPs for Deicing and Anti-Icing Operations –

 Commercial Parking Lots and Paved Areas ...23

3.7 BMPs for Dust Control at Unpaved Commercial or Industrial Sites............................24

3.8 BMPs for Dust Control at Manufacturing Areas ..25

3.9 BMPs for Fueling At Dedicated Stations..26

3.10 BMPs for Landscaping and Lawn/Vegetation Management at Commercial

 Sites or Performed Commercially at Other Sites ..27

3.11 BMPs for Loading and Unloading Areas for Liquid or Solid Material29

3.12 BMPs for Log Sorting and Handling ..31

3.13 BMPs for Maintenance and Repair of Vehicles and Equipment32

3.14 BMPs for Maintenance of Public and Private Utility

 Corridors and Facilities ...33

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs iv

Table of Contents, continued

3.15 BMPs for Maintenance of Private Roadside Ditches ...34

3.16 [RESERVED] ...35

3.17 BMPs for Manufacturing Activities - Outside ..36

3.18 BMPs for Mobile Fueling of Vehicles and Heavy Equipment37

3.19 BMPs for Painting/Finishing/ Coating of Vehicles / Boats /

 Buildings/ Equipment ...39

3.20 BMPs for Parking and Storage of Vehicles and Equipment ...40

3.21 BMPs for Railroad Yards..41

3.22 BMPs for Recyclers and Scrap Yards ...42

3.23 BMPs for Roof/ Building Drains at Manufacturing and

 Commercial Buildings ..43

3.24 BMPs for Soil Erosion and Sediment Control at Industrial Sites44

3.25 BMPs for Spills of Oil and Hazardous Substances ...45

3.26 BMPs for Storage of Liquid Waste, Food Waste, or

 Dangerous Waste Containers ..47

3.27 BMPs for Storage of Liquids in Permanent Above-Ground Tanks49

3.28 BMPs for Storage or Transfer (Outside) of Solid Raw Materials,

 By-Products, or Finished Products ...50

3.29 BMPs for Washing and Steam Cleaning Vehicles, Equipment,

 and Building Structures...51

3.30 BMPs for Wood Treatment Facilities ...52

3.31 BMPs for Swimming Pool and Spa Maintenance...53

Chapter 4 - Additional Recommended Source Control BMPs

 For Specific Activities Or Land Uses ..54

4.1 BMPs for the Building, Repair, and Maintenance of Boats and Ships54

4.2 BMPs for Commercial Animal Handling Areas ...55

4.3 BMPs for Commercial Composting..56

4.4 BMPs for Commercial Printing Operations ..57

4.5 BMPs for Deicing and Anti-Icing Operations - Airports and Aircraft58

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs v

Table of Contents, continued

4.6 BMPs for Deicing and Anti-Icing Operations -

 Commercial Parking Lots and Paved Areas ...59

4.7 BMPs for Dust Control at Unpaved Commercial Or Industrial Sites60

4.8 BMPs for Dust Control at Manufacturing Areas ..61

4.9 BMPs for Fueling At Dedicated Stations..62

4.10 BMPs for Landscaping and Lawn/Vegetation Management at

 Commercial Sites or Performed Commercially at Other Sites63

4.11 BMPs for Loading and Unloading Areas for Liquid or Solid Material67

4.12 BMPs for Log Sorting and Handling ..68

4.13 BMPs for Maintenance and Repair of Vehicles and Equipment69

4.14 BMPs for Maintenance of Public and Private Utility Corridors

 and Facilities (applicable to utilities operating infrastructure

 for the distribution of petroleum, natural gas, water, and electricity)...........................70

4.15 BMPs for Maintenance of Roadside Ditches ..71

4.16 BMPs for Maintenance of Stormwater Drainage and Treatment Systems72

4.17 BMPs for Manufacturing Activities - Outside ..73

4.18 BMPs for Mobile Fueling of Vehicles and Heavy Equipment74

4.19 BMPs for Painting/Finishing / Coating of Vehicles/Boats /

 Buildings/ Equipment ...75

4.20 BMPs for Parking and Storage of Vehicles and Equipment ...76

4.21 BMPs for Railroad Yards..77

4.22 BMPs for Recyclers and Scrap Yards ...78

4.23 BMPs for Roof / Building Drains at Manufacturing

 and Commercial Buildings ...79

4.24 BMPs for Soil Erosion and Sediment Control at Industrial Sites80

4.25 BMPs for Spills of Oil and Hazardous Substances ...81

4.26 BMPs for Storage of Liquid Waste, Food Waste, or

 Dangerous Waste Containers ..83

4.27 BMPs for Storage of Liquids in Permanent Above-ground Tanks84

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs vi

Table of Contents, continued

4.28 BMPs for Storage or Transfer (Outside) of Solid Raw Materials,

 By-Products, or Finished Products ...85

4.29 BMPs for Washing and Steam Cleaning Vehicles, Equipment, and

 Building Structures ...86

4.30 BMPs for Privately-Owned Roads and Streets ...87

Chapter 5 - Source Control BMPs Required For

 New Development and Redevelopment ...88

5.1 BMPs Required For Development or Redevelopment at Commercial

 Or Industrial Facilities ...89

5.1.1 BMPs for Loading and Unloading Areas for Liquid or Solid Material89

5.1.2 BMPs for Manufacturing Activities Conducted Outside ...91

5.1.3 BMPs for Parking and Storage of Vehicles and Equipment93

5.1.4 BMPs for Storing Containers of Liquids, Food Waste,

 or Dangerous Waste ...94

5.1.5 BMPs for Storing Liquids in Permanent Above-ground Tanks.................................96

5.1.6 BMPs for Outside Storage or Transfer of Solid Raw Materials,

 Byproducts, or Finished Products ..97

5.1.7 BMPs for Washing and Steam Cleaning Vehicles, Equipment,

 and Building Structures..99

5.2 BMPs for Specific Commercial or Industrial Facilities ...102

5.2.1 BMPs for the Building, Repair, and Maintenance of Boats and Ships102

5.2.2 BMPs for Commercial Composting...103

5.2.3 BMPs for Fueling Stations ...104

5.2.4 BMPs for Vehicle Recycling Facilities..106

5.2.5 BMPs for Motor Vehicle and Equipment Repair Facilities107

5.2.6 BMPs for Wood Treatment Facilities ..108

Tables

Table 4.1 – Source Control BMPs Required For Different Properties Or Activities4

Table 4.2 - Sample Stormwater Pollution Prevention Task Assignment Sheet15

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs vii

Figures

Figure 4.1 – Drip Pan ...29

Figure 4.2 – Drip Pan Within Rails ...30

Figure 4.3 – Secondary Containment System ..47

Figure 4.4 – Locking System for Drum Lid ..48

Figure 4.5 – Material Covered with Plastic Sheeting ..50

Figure 4.6 – Loading Dock with Door Skirt ..90

Figure 4.7 – Loading Dock with Overhang ...90

Figure 4.8 – Enclose the Activity ..91

Figure 4.9 – Cover the Activity ...92

Figure 4.10 – Covered and Bermed Containment Area ...95

Figure 4.11 – Mounted Container with Drip Pan ..95

Figure 4.12 – Above-ground Tank Storage ...96

Figure 4.13 – Covered Storage Area for Bulk Solids (include berm if needed)98

Figure 4.14 – Uncovered Wash Area ...101

Figure 4.15 -- Additional BMP for Vehicles 10 feet in height or greater105

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs viii

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 1

Chapter 1 - Introduction To Volume IV

Chapter 7.53 Snohomish County Code (SCC) prohibits illicit connections and discharges that

could cause water pollution, and requires implementation of pollution-preventing “best

management practices,” or “BMPs,” in a wide variety of circumstances. Chapter 7.53 SCC

defines “best management practices” or “BMPs” as “physical objects, structures, managerial

practices, or behaviors, that when used singly or in combination, eliminate or reduce the

introduction of contaminants to stormwater, receiving waters, or groundwater,” and defines

“source control best management practices” or “source control BMPs” as “structures, equipment,

supplies, or operations that are intended to prevent pollutants from coming into contact with

stormwater through physical separation of areas or careful management of activities that are

sources of pollutants.”

Chapter 2 of this volume contains detailed information about the source control BMPs required

by Chapter 7.53 SCC for all activities to which that code applies.

Chapter 3 of this volume contains additional pollution source control measures required by

Chapter 7.53 SCC for specific activities, facilities, and types of sites.

Chapter 4 contains additional recommendations and information for certain activities that may be

performed at a wide variety of sites. These recommendations and information are not directly

required by Chapter 7.53 SCC, but may be required through enforcement of that code if polluted

discharges occur.

Chapter 5 of this volume contains source control BMPs that must be implemented in the new

development or redevelopment of a wide variety of commercial or industrial facilities, in

accordance with the requirements of Chapter 30.63A SCC.

Site owners or operators may also find it useful to refer to the appendices in the Department of

Ecology 2014 Stormwater Management Manual for Western Washington. These appendices

contain more detailed information on selected topics such as common pollutant sources

associated with specific businesses, and potential pollution sources and appropriate BMPs for

different businesses and activities.

Site owners or operators may also refer to the Snohomish Health District publication Navigating

the Regulatory Maze: a Business Guide to Hazardous Waste Handling, for more information and

guidance.

The site owners or operators are ultimately responsible for compliance with the applicable

federal, state or local regulations, and should contact Snohomish Health District (425-339-5250)

for information on meeting solid or hazardous waste handling requirements.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 2

Chapter 2 - Source Control BMPs Generally Required By
Chapter 7.53 SCC

Generally speaking, Chapter 7.53 SCC prohibits discharges to streams, lakes, groundwater, or

the County’s storm sewer if the discharges are not completely composed of stormwater or

contain contaminants as defined in that code. Examples of prohibited discharges include

discharges from:

¶ washing vehicles, equipment, or buildings;

¶ steam cleaning equipment, engines, parts;

¶ inappropriate manure storage and application;

¶ fertilizer or pesticide applications;

¶ inadequate implementation of temporary sediment and erosion control measures;

¶ illicit connections to the storm drainage conveyance;

¶ failing septic systems or drainfields;

¶ fire fighting drills; and

¶ inappropriate storage, containment or disposal of solid and liquid wastes.

7.53.120 SCC requires any person storing or using materials that may contain contaminants in a

manner that could result in prohibited discharges to implement the source control BMPs

described in this chapter. The terms “contaminant” and “prohibited discharge” are defined in

Chapter 7.53 SCC.

These requirements apply to any person performing these activities, regardless of zoning, other

land use attributes, or whether the activity is commercial in nature. However, the code

requirements are triggered only if the activities are performed such that prohibited discharges

could occur. This may depend on the scale of the activity, the size of the site, the type of site,

where on the site the activity is performed, etc. For example, fueling a single lawnmower in the

middle of a residential lawn is unlikely to result in a prohibited discharge of gasoline to the storm

sewer or adjacent receiving waters, due to the amount of fuel used, distance from the property

line or receiving waters, and the fact that the minor amount of possible gasoline spillage would

be adsorbed by the soil. In this case, no source control BMPs are necessary. On the other hand,

fueling a fleet of lawnmowers on a paved driveway near a public street or a catch basin would

have a much higher likelihood of causing a prohibited discharge, and thus would require source

control BMPs. Note that these BMPs in this example are required regardless of whether the

property is zoned residential or commercial, or whether the lawnmowers are used as part of a

business on or off the property.

Snohomish County recognizes that not all of the BMPs need to be implemented at all types of

properties or activities, and thus has designated three categories of properties or activities:

¶ commercial activities or properties with one or more employees;

¶ commercial activities or properties with one employee; and

¶ non-commercial activities performed at residential properties.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 3

Table 2.1 indicates the source control BMPs that are required for each of these categories. For

example, a spill kit and posted spill plan are only required for a commercial activity with more

than one employee. If the activity performed at a residential property is commercial in nature

(such as an automobile repair shop conducted as a home occupation), a spill kit and posted spill

plan are required.

If the source control BMPs described in this chapter and Chapter 3 are not sufficient to prevent

prohibited discharges, Chapter 7.53 SCC requires the implementation of additional or more

stringent BMPs as set forth in the Snohomish County Drainage Manual, or equivalent BMPs as

allowed by the director of the Department of Planning and Development Services. These BMPs

may include the source control BMPs described in Chapters 4 or 5 of this volume, erosion and

sedimentation control BMPs described in Volume II, flow control BMPs described in Volume

III, or treatment BMPs described in Volume V.

For many properties and activities, the source control BMPs set forth in Chapters 2 and 3 of this

volume will be the simplest and cheapest ways to prevent violations of Chapter 7.53 SCC.

However, Chapter 7.53 SCC provides Snohomish County the authority to require

implementation of structural source control or treatment BMPs in lieu of the BMPs in Chapter 2.

Conversely, a person responsible for a discharge can propose alternative BMPs as equivalents to

the director of Planning and Development Services.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 4

Table 4.1 – Source Control BMPs

Required For Different Properties Or Activities

Chapter

 Commercial

activities or

properties–

more than

one employee

Commercial

activities or

properties –

one employee

Non-

commercial

activities at

residential

properties

2.1 Prohibited

Discharge

Elimination

 Site map X X

Prevention of

prohibited

discharges and

connections

X X X

Post onsite

storm drains to

indicate they are

not to receive

pollutants

X X

2.2 Spill Response

and Reporting

 Spill kit X X

Spill response

plan including

materials

inventory

X X

Spill

containment and

cleanup

X X X

Spill reporting X X X

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 5

2.3 Pollution

Prevention –

Storage Areas

 Materials

storage

X X X

 Materials

containment

X X X

 Area cleanup X X X

2.4 Pollution

Prevention –

Work Areas

 Materials

storage

X X X

 Materials

containment

X X X

 Area cleanup X X X

2.5 Inspection /

maintenance

 Site inspection X X

 Source control

BMP repair /

maintenance

X X

2.6 Management

 Assigned tasks X

 Employee

meetings

X

 Training X

 Recordkeeping X X

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 6

2.1 Prohibited Discharge Elimination

Required BMPs for prohibited discharge elimination:

Site map showing the following features

(Note: not required for noncommercial activities performed at residential properties) Maps

showing storm sewers onsite may be held on file with Snohomish County Planning and

Development Services – Records 425-388-3311 or through accessing publicly available drainage

inventory maps via Snohomish County Surface Water Managements website.

¶ Storm sewer on site (catch basins, pipes, ditches, oil/water separators, detention ponds,

treatment systems, etc.)

¶ Sanitary sewer manholes and internal drains that drain to sanitary sewer

¶ Dead-end sumps

¶ Wastewater / process water disposal points

¶ Spill kit locations

¶ Potential pollution sources

Containment or proper plumbing / sewer connections for non-stormwater discharges

¶ Wastewater discharges must be plumbed to the sanitary sewer or a wastewater treatment

system approved by Ecology (e.g., on regulated by an NPDES permit or State Waste

Discharge Permit) or by another appropriate agency (such as a septic system permitted by the

Snohomish Health District).

¶ Parts cleaning, steam cleaning, pressure washing, etc. must be conducted inside a building or

on an impervious contained area such as a concrete pad. Contaminated stormwater from

such an area must be discharged to a sanitary sewer or a wastewater treatment system

approved by Ecology (e.g., on regulated by an NPDES permit or State Waste Discharge

Permit) or by another appropriate agency (such as a septic system permitted by the

Snohomish Health District).

Visible identification of on-site storm drains

(Note – not required for noncommercial activities performed at residential properties)

¶ Post “do not discharge wastes” or similar message at catch basins and other storm sewer inlet

points. Use posted signs, stenciled pavement, or other clearly visible means.

Identification and elimination of prohibited plumbing or sewer connections

¶ Identify prohibited plumbing and sewer connections, and disconnect them from the storm

sewer. Reroute the connection so that discharges are legal, or cease the discharge.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 7

Prohibitions

¶ Do not hose down pollutants from any area to the ground, storm drain, or receiving water

unless necessary for dust control purposes to meet air quality regulations. Runoff from dust

control must be conveyed to a stormwater treatment system approved by Snohomish County,

to the sanitary sewer, or to a wastewater treatment system approved by Ecology (e.g., on

regulated by an NPDES permit or State Waste Discharge Permit) or by another appropriate

agency (such as a septic system permitted by the Snohomish Health District).

¶ Do not discharge liquid or solid wastes, process wastewater, or sewage to ground or surface

water, or to storm drains which discharge to surface water, or to the ground.

¶ Do not connect floor drains in potential pollutant source areas to storm drains, surface water,

or to the ground.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 8

2.2 Spill Response and Reporting

Required BMPs for spill response and reporting

Businesses and public agencies located at nonresidential properties are required to prepare and

implement a spill containment, response, and reporting plan. Spill response plans are not

required for noncommercial activities performed at residential properties.

Spill containment and cleanup kit

NOTE : Not required for noncommercial activities performed at residential properties.

¶ Spill containment and cleanup kits must be placed at outside areas where there is a potential

for spills or polluting materials. These kits must be appropriate for the materials being

handled and the size of the potential spill. At a minimum, the kits must consist of:

o one or more containers of a size and material appropriate to the potential spill substance,

such as high density polyethylene, polypropylene or polyethylene sheet-lined steel;

polyethylene or equivalent disposal bags

o personal protection equipment (safety gloves, protective clothing, goggles, etc.)

o containment booms, absorbent pads, or other appropriate absorbent material

o shovels or other appropriate cleanup equipment

o spill containment and cleanup instructions

Spill response plan

NOTE – Not required for noncommercial activities performed at residential properties

¶ The spill response plan should document those items identified in BMP 3.25.

¶ Copies of the spill response plan must be developed for the site and posted in the main
business office and at all locations on the site where spills could enter the storm drainage

system. A plan should contain all the information identified for spill response plans in BMP

3.25.

Spill containment and cleanup

¶ NOTE – Required for commercial and noncommercial activities performed at residential

properties.

¶ The following actions must be taken in the event of a spill:

o Immediately upon discovery, stop and contain the spill. Promptly clean up solid and

liquid pollutant leaks and spills on any exposed soil, vegetated area, or other pervious

area.

o Clean up pollutant liquid spills and contaminated absorbent materials and store in

impervious uncovered containment areas at the end of each working day. Use solid

absorbents, e.g., clay and peat absorbents and rags for cleanup, where practicable.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 9

o Promptly repair or replace all substantially cracked or otherwise damaged paved

secondary containment, high-intensity parking and any other drainage areas, which are

subjected to pollutant material leaks or spills.

o Dispose of waste in a manner consistent with Snohomish Health District (SHD) Sanitary

Code 3.1 and all other federal, state or local regulations for disposal of solid or hazardous

waste.

Spill reporting

NOTE – Required for commercial and noncommercial activities performed at residential

properties

¶ For a spill that has reached or may reach a sanitary or a storm sewer, ground water, or surface
water, make the following calls immediately upon detection:

o Call 911. The dispatcher will route the information to the proper response agency.

o Call Snohomish County at 425-388-6481.

o Call the Washington State Department of Ecology at (425) 649-7000

o Call the Washington State Department of Health at (360) 236-4700

o Call the local sanitary sewer agency.

¶ Notification must comply with and federal spill reporting requirements. See also

recordkeeping requirements in Chapter 2.6.

¶ To report a spill or to determine if a spill is a substance of a Reportable Quantity, call the
Department of Ecology Northwest Regional Office at (425) 649-7000 and ask for an oil spill

operations or a hazardous waste specialist.

For further information, refer to Emergency Spill Response in Washington State Publication

#97-1165-CP. The document may be obtained at http://www.ecy.wa.gov/pubs/971165cp.pdf or

by calling the Washington State Department of Ecology Publication Distribution Office at 360-

407-7472.

Prohibitions

Do not flush absorbent materials or other spill cleanup materials to a storm drain. Collect the

contaminated absorbent material as a solid and dispose in a manner consistent with SHD

Sanitary Code Chapter 3.1 and all other federal, state and local regulations.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 10

Photo of spill kit contents

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 11

2.3 Pollution Prevention in Outside Storage Areas

Required BMPs for pollution prevention in storage areas

Materials storage

¶ Where feasible, and not in conflict with International Fire Code, store potential stormwater

pollutant materials inside a building or under a cover and/or containment.

¶ When exposed to stormwater, cover and contain stockpiled materials, which includes but is
not limited to manure or soils, such that contamination of storm drainage conveyance

systems or water of the state is prevented. This may be accomplished by building a structure

to cover the materials or using temporary tarps held in place. Note: building a structure may

be subject to permitting required by Snohomish County Planning and Development Services

or other agencies as necessary. To determine if your project needs permits you may call 425-

388-3311.

¶ Convey any contaminated stormwater to a wet pond, settling pond, swale media filter or
other treatment system approved by a federal, state or local agency.

¶ Liquid and applicable solid materials must be stored in containers suitable for the contents

and inspected for corrosion, structural failure, tight fitting lids, leaks and overfills.

¶ Businesses storing liquids shall use secondary containment, such as spill palettes or berms
such that a volume of either 10 percent of the total enclosed container volume or 110 percent

of the volume contained in the largest container, whichever is greater, or, if a single

container, 110 percent of the volume of that container.

¶ Cover dumpsters, or keep them under cover such as a lean-to, to prevent the entry of
stormwater. Replace or repair leaking garbage dumpsters including lids.

¶ Store materials in areas sloping to dead end sumps or other sufficient containment area away

from storm drain systems or surface waters.

¶ Sweep and clean materials storage areas regularly to prevent buildup of contaminating
materials.

Materials containment

¶ Use drip pans to collect leaks from equipment, storage containers, vehicles, and other
potential pollution sources that are stored outside.

¶ Where exposed to stormwater, use containers, piping, tubing, pumps, fittings, and valves that
are appropriate for their intended use and for the contained liquid.

¶ Empty drip pans immediately after a spill or leak is collected in an uncovered area.

¶ Promptly repair or replace all leaking connections, pipes, hoses, valves, etc., that contain
material that can contaminate stormwater.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 12

¶ Household hazardous wastes transported in a sealed, non-leaking container may be disposed
of free of charge at the Snohomish County Hazardous Materials Drop off station located at

3434 McDougall Ave., Everett WA. 98201. For more information call Snohomish County

Solid Waste at 425-388-6050.

¶ A business which generates small quantities of hazardous waste may use the McDougall

facility noted above for a fee, but must make an appointment to do so.

¶ Small quantities are defined as generating fewer than 220 lbs. of hazardous waste (e.g.,
sludges, solvents, inks) per month or batch or accumulating fewer than 2,200 lbs. of

hazardous waste, or accumulating fewer than 2.2 lbs. of acutely or extremely hazardous

waste per month or batch. For more information, call the Snohomish County Health District

at 425-339-5250.

Storage area cleanup

¶ Sweep paved material storage areas with vacuum sweepers at least quarterly. Clean up
pollutant liquid leaks and spills in impervious uncovered containment areas at the end of each

working day. Use solid absorbents, e.g., clay and peat absorbents and rags for cleanup,

where practicable.

¶ Promptly clean up solid and liquid pollutant leaks and spills on any exposed soil, vegetated
area, or other pervious area.

¶ Dispose of collected material in a manner consistent with Snohomish Health District Sanitary

Code Chapter 3.1 and all other federal, state and local regulations regarding the disposal of

solid waste or hazardous waste, to prevent stormwater pollution. For more information on

disposal options call the Snohomish Health District at 425-339-5250 or Snohomish County

Solid Waste at 425-388-6050.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 13

2.4 Pollution Prevention in Outside Work Areas

Required BMPs for pollution prevention in work areas

Materials storage

¶ Where feasible, store potential stormwater pollutant materials inside a building or under a

cover and/or containment.

Materials containment

¶ Use drip pans to collect leaks from equipment, storage containers, vehicles, and other
potential pollution sources that are stored outside.

¶ Where exposed to stormwater, use containers, piping, tubing, pumps, fittings, and valves that
are appropriate for their intended use and for the contained liquid.

¶ Empty drip pans immediately after a spill or leak is collected in an uncovered area.

¶ Dispose of collected material in a manner consistent with Snohomish Health District Sanitary
Code Chapter 3.1 and all other federal, state and local regulations regarding the disposal of

solid waste, to prevent stormwater pollution. For more information on disposal options call

the Snohomish Health District at 425-339-5250 or Snohomish County Solid Waste at 425-

388-6050.

¶ Promptly repair or replace all leaking connections, pipes, hoses, valves, etc., that contain
material that can contaminate stormwater.

¶ Install dust and spray containment barriers around areas where activities such as painting,

pressure washing, and sandblasting are performed. Follow requirements in Chapter 2.1 for

prevention of prohibited discharges of wastewater and other polluted discharges.

¶ Apply pesticides and fertilizers in a manner that will not result in stormwater contamination.
Do not apply immediately before or during a rainstorm.

Work area cleanup

¶ Sweep paved surfaces with vacuum sweepers at least quarterly, and dispose of collected
material in a manner that will not cause stormwater pollution.

¶ Clean up pollutant liquid leaks and spills in impervious uncovered containment areas at the
end of each working day. Use solid absorbents, e.g., clay and peat absorbents and rags for

cleanup, where practicable.

¶ Promptly clean up solid and liquid pollutant leaks and spills on any exposed soil, vegetated

area, or other pervious area.

¶ Dispose of collected material in a manner consistent with Snohomish Health District Sanitary
Code Chapter 3.1 and all other federal, state and local regulations regarding the disposal of

solid waste, to prevent stormwater pollution. For more information on disposal options call

the Snohomish Health District at 425-339-5250 or Snohomish County Solid Waste at 425-

388-6050.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 14

2.5 Source Control BMP Inspection / Maintenance

Required inspections and maintenance

Site inspections

¶ Conduct and document site inspections quarterly to collect information adequate to answer

the questions or information requirements in the form below.

1) Spill kits

o spill control kits available and stocked

o spill plans posted

2) Storage area BMPs

o polluting materials covered or stored indoors

o drip pans in use

o drip pans emptied and waste properly disposed of

o containment systems (berms, dikes, etc.) functional and structurally intact

o paved containment areas structurally intact

3) Work area BMPs

o polluting materials covered or stored indoors

o drip pans in use

o drip pans emptied and waste properly disposed of

o containment systems (berms, dikes, etc.) functional and structurally intact

o paved containment areas structurally intact

4) Site map

o site map accurately and completely depicts all information set forth in site map

requirements in Chapter 2.1

5) Pollution source observations

o evidence of polluted discharges: polluted material in catch basins, stains or corrosion

on pavement or other ground surfaces, and odors.

Source control BMP maintenance

¶ Repair or replace all source control BMPs that are damaged or otherwise not functioning, or
that are inadequate to contain or prevent prohibited discharges.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 15

2.6 Management

Required management BMPs

Assignment Of Pollution Prevention Tasks

NOTE – Not required for noncommercial activities performed at residential properties or for

businesses with only one employee.

¶ Site owners, operators, or managers will assign responsibility to one or more staff for

implementation of all BMPs in this chapter, plus implementation of any other BMPs required

by Chapter 7.53 SCC or other Snohomish County codes. A sample task assignment sheet is

included below.

¶ During hours of business operation, at least one person trained in spill response must be
present.

Table 4.2 - Sample

Stormwater Pollution Prevention

Task Assignment Sheet

BMP / TASK ASSIGNED TO DATE

Site inspections

Training

Recordkeeping

Drip pan content disposal

Other containment system content disposal

Spill kit deployment / maintenance / refill

Spill plan preparation / posting

Spill response

Spill reporting

Work area cleanup

Emergency task assignments

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 16

Pollution prevention meetings

¶ Hold regularly-scheduled meetings to review the overall operation of the BMPs. These may
be incorporated into other employee meetings.

Training

¶ Train all team members in the operation, maintenance and inspections of BMPs, and

reporting procedures. Use Ecology’s “Guidance Manual for Preparing/Updating a

Stormwater Pollution Prevention Plan for Industrial Facilities” (Publication Number 04-10-

030) as a training reference.

Recordkeeping

¶ The following records of BMPs implemented in order to comply with Chapter 7.53 SCC
shall be kept:

Spill reports

Reports on spills of oil or hazardous substances in greater than Reportable Quantities (Code of

Federal Regulations Title 40 Parts 302.4 and 117), including the following: oil, gasoline, or

diesel fuel, that causes a violation of the State of Washington's Water Quality Standards, or, that

causes a film or sheen upon or discoloration of the waters of the State or adjoining shorelines or

causes a sludge or emulsion to be deposited beneath the surface of the water or upon adjoining

shorelines.

Site inspections

Site inspection reports including time and date of inspection, summary of site conditions and

remedial actions taken, and a signature by the owner or manager certifying accuracy of the

information.

Training

At a minimum, for each type of training, documentation shall consist of a list of staff trained,

type of training, date training was given, and a signature by the owner or manager certifying

accuracy of the information.

Materials and equipment purchased related to pollution source control

Records should include spill kit contents, spill control materials, pollution control equipment,

etc.

Material use and disposal

Records related to spill cleanup or other pollution prevention actions.

Maintenance

Maintenance of storm drainage system and equipment or facilities related to spill control or

pollution prevention

Records retention

Records shall be made available to Snohomish County upon request, and shall be retained for

three years.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 17

2.7 Additional Recommendations

1. Recycle materials, such as oils, solvents, and wood waste, to the maximum extent

practicable.

2. Construct impervious areas that are compatible with the materials handled. Portland cement

concrete, asphalt, or equivalent material may be considered.

3. At industrial and commercial facilities, drain oil and fuel filters before disposal. Discard

empty oil and fuel filters, oily rags and other oily solid waste into appropriately closed and

properly labeled containers, and in compliance with the International Fire Code, or applicable

federal, state or local solid waste handling regulations.

4. For the storage of liquids use containers, such as steel and plastic drums, that are rigid and

durable, corrosion resistant to the weather and fluid content, non-absorbent, water tight,

rodent-proof, and equipped with a close fitting cover.

5. For the temporary storage of solid wastes contaminated with liquids or other potential

pollutant materials use dumpsters, garbage cans, drums and comparable containers, which are

durable, corrosion resistant, non-absorbent, non-leaking, and equipped with either a solid

cover or screen cover to prevent littering. If covered with a screen, the container must be

stored under a lean-to or equivalent structure.

6. Minimize use of toxic cleaning solvents, such as chlorinated solvents, and other toxic

chemicals.

7. Use environmentally safer raw materials, products, additives, etc. such as substitutes for zinc

used in rubber production.

8. Recycle waste materials such as solvents, coolants, oils, degreasers, and batteries to the

maximum extent feasible.

9. Stencil warning signs at stormwater catch basins and drains, e.g., “Dump no waste.”

10. Do not pave over contaminated soil unless approved by the Department of Ecology Toxics

Clean up Program. Call the Snohomish Health District for assistance with contaminated soils

at 425-339-5250.

11. Where feasible, store potential stormwater pollutant materials inside a building or under a

cover and/or containment.

12. Dispose of waste in a manner consistent with Snohomish Health District Sanitary Code

Chapter 3.1 and all other federal, state or local regulations for disposal of solid or hazardous

waste.

13. Minimize runoff from lawn and landscape irrigation by watering only as needed, and by

properly directing spray from sprinklers. Runoff from lawn and landscape irrigation can

contain contaminants such as fertilizers, pesticides, and bacteria.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 18

Chapter 3 - Source Control BMPs Required By Chapter

7.53 SCC For Specific Activities Or Land Uses

This chapter sets forth BMPs required by Chapter 7.53 SCC for specific activities, facilities, or

types of sites.

3.1 BMPs for the Building, Repair, and Maintenance of Boats and Ships

NOTE: All boatyards in Washington State with haul out facilities are required to be covered

under the NPDES General Permit for Boatyard Activities. All shipyards in Washington State

with haul out facilities such as drydocks, graving docks, marine railways or synchrolifts are

required to be covered under an individual NPDES Permit. Any facility conducting boatyard or

shipyard activities strictly from dockside, with no vessel haul out, must be covered by the

NPDES General Stormwater Permit for Industrial Activities. Chapter 7.53 SCC states that full

implementation of all BMPs required by an NPDES industrial stormwater permit shall constitute

compliance with that code chapter.

Description of Pollutant Sources

Sources of pollutants at boat and shipbuilding, repair, and maintenance at boatyards, shipyards,

ports, and marinas include pressure washing, surface preparation, paint removal, sanding,

painting, engine maintenance and repairs, and material handling and storage, if conducted

outdoors. Potential pollutants include spent abrasive grits, solvents, oils, ethylene glycol,

washwater, paint over-spray, cleaners/ detergents, anti-corrosive compounds, paint chips, scrap

metal, welding rods, resins, glass fibers, dust, and miscellaneous trash. Pollutant constituents

include TSS, oil and grease, organics, copper, lead, tin, and zinc.

Source Control BMPs

¶ Use fixed platforms with appropriate plastic or tarpaulin barriers as work surfaces and for

containment when work is performed on a vessel in the water to prevent blast material or

paint overspray from contacting stormwater or the receiving water. Minimize use of such

platforms. Do not perform overwater repair or construction of more than 25 percent of the

surface area of the vessel above the waterline).

¶ Use plastic or tarpaulin barriers beneath the hull and between the hull and dry dock walls to
contain and collect waste and spent materials. Clean and sweep regularly to remove debris.

¶ Enclose, cover, or contain blasting and sanding activities to the maximum extent practicable
to prevent abrasives, dust, and paint chips, from reaching storm sewers or receiving water.

Use plywood and/or plastic sheeting to cover open areas between decks when sandblasting

(scuppers, railings, freeing ports, ladders, and doorways).

¶ Direct deck drainage to a collection system sump for settling and/or additional treatment.

¶ Store cracked batteries in a covered secondary container.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 19

3.2 BMPs for Commercial Animal Handling Areas

Description of Pollutant Sources

Animals at racetracks, kennels, fenced pens, veterinarians, and businesses that provide boarding

services for horses, dogs, cats, etc., can generate pollutants from the following activities: manure

deposits, animal washing, grazing and any other animal handling activity that could contaminate

stormwater. Pollutants can include coliform bacteria, nutrients, and total suspended solids.

Source Control BMPs

¶ Regularly sweep and clean animal keeping areas to collect and properly dispose of droppings,

uneaten food, and other potential stormwater contaminants

¶ Do not hose down to storm drains or to receiving water those areas that contain potential
stormwater contaminants

¶ Do not allow any washwaters to be discharged to storm drains or to receiving water without
proper treatment

¶ If animals are kept in unpaved and uncovered areas, the ground must either have vegetative

cover or some other type of ground cover such as mulch

¶ Surround the area where animals are kept by a fence or other means that prevents animals
from moving away from the controlled area where BMPs are used.

¶ Contact the Snohomish Conservation District for more information.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 20

3.3 BMPs for Commercial Composting

Description of Pollutant Sources

Commercial compost facilities, operating outside without cover, require large areas to

decompose wastes and other feedstocks. These facilities should be designed to separate

stormwater from leachate (i.e., industrial wastewater) to the greatest extent possible. When

stormwater is allowed to contact any active composting areas, including waste receiving and

processing areas, it becomes leachate. Pollutants in leachate include nutrients, biochemical

oxygen demand (BOD), organics, coliform bacteria, acidic pH, color, and suspended solids.

Stormwater at a compost facility consists of runoff from areas at the facility that are not

associated with active processing and curing, such as product storage areas, vehicle maintenance

areas, and access roads.

NOTE: Discharge of leachate from a compost facility will require a State Waste Discharge

Permit or NPDES permit from Ecology, depending on the disposal method chosen for managing

leachate at the facility An additional alternative, zero discharge, is possible by containing all

leachate from the facility (in tanks or ponds) or preventing production of leachate (by

composting under a roof or in an enclosed building). Chapter 7.53 SCC states that full

implementation of all BMPs required by an NPDES industrial stormwater permit or State Waste

Discharge Permit shall constitute compliance with that code chapter.

Source Control BMPs

¶ Train employees to ensure that the compost feedstocks do not contain dangerous wastes,

regulated under Chapter 173-303 WAC or hazardous products of a similar nature, or solid

wastes that are not beneficial to the composting process.

¶ Develop a plan of operations if required in accordance with NPDES permit or State Waste
Discharge permit.

¶ Store finished compost in a manner to prevent contamination of stormwater.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 21

3.4 BMPs for Commercial Printing Operations

Description of Pollutant Sources

Materials used in the printing process include inorganic and organic acids, resins, solvents,

polyester film, developers, alcohol, vinyl lacquer, dyes, acetates, and polymers. Waste products

may include waste inks and ink sludge, resins, photographic chemicals, solvents, acid and

alkaline solutions, chlorides, chromium, zinc, lead, spent formaldehyde, silver, plasticizers, and

used lubricating oils. With indoor printing operations, the only likely points of potential contact

with stormwater are the outside temporary storage of waste materials and offloading of

chemicals at external unloading bays. Pollutants can include TSS, pH, heavy metals, oil and

grease, and COD.

Source Control BMPs

¶ Discharge process wastewaters to a sanitary sewer, if approved by the local sewer authority,

or to an approved process wastewater treatment system.

¶ Do not discharge process wastes or wastewaters into storm drains or surface water.

¶ Train employees in proper identification, handling, and disposal of dangerous wastes. Note:
Snohomish County does not regulate waste handling or disposal, and recommends that the

site owner or operator contact the Snohomish Health District and the Washington State

Department of Ecology to determine applicable regulations.

¶ Store raw materials or waste materials that could contaminate stormwater in covered and

contained areas.

¶ Train all employees in pollution prevention, spill response, and environmentally acceptable
materials handling procedures.

¶ Store materials in proper, appropriately labeled containers. Identify and label all chemical
substances.

¶ Inspect all stormwater management devices regularly and maintain in accordance with the
standards set forth in Volume V of this Manual.

¶ Place cleanup sludges into a container with a tight lid. Note: Snohomish County does not

regulate waste handling or disposal, and recommends that the site owner or operator contact

the Snohomish Health District and the Washington State Department of Ecology to determine

applicable regulations.

For additional information on pollution prevention, the following Washington Department of

Ecology publications are recommended: A Guide for Screen Printers, Publication #94-137 and A

Guide for Lithographic Printers, Publication #94-139.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 22

3.5 BMPs for Deicing and Anti-Icing Operations - Airports and Aircraft

Description of Pollutant Sources

Deicing and/or anti-icing compounds are used on airport runways and aircraft to control ice and

snow. Typically ethylene glycol and propylene glycol are deicers used on aircraft. The deicing

and anti-icing compounds become pollutants when they are conveyed to storm drains or to

surface water after application. Leaks and spills of these chemicals can also occur during their

handling and storage.

BMPs for Airport De/anti -icing Operations

Source control BMPs for aircraft

¶ Conduct aircraft deicing or anti-icing applications in impervious containment areas. Collect

aircraft deicer or anti-icer spent chemicals, such as glycol, draining from aircraft in deicing

or anti-icing application areas and convey to a sanitary sewer, treatment, or other approved

disposal or recovery method. Divert deicing runoff from paved gate areas to appropriate

collection areas or conveyances for proper treatment or disposal.

¶ Do not allow spent deicer or anti-icer chemicals or stormwater contaminated with aircraft
deicer or anti-icer chemicals to be discharged from application areas including gate areas, to

surface water, or ground water, directly or indirectly. Transfer deicing and anti-icing

chemicals on an impervious containment pad, or equivalent spill/leak containment area, and

store in secondary containment areas.

¶ Spent glycol discharges in aircraft application areas are process wastewaters that are
regulated under Ecology's industrial stormwater general permit. (Contact the Ecology

Regional Office for details.) BMPs for aircraft de/anti-icers must be consistent with aviation

safety and the operational needs of the aircraft operator.

Source control BMPs for airport runways/taxiways

¶ Avoid excessive application of all de/anti-icing chemicals, which could contaminate

stormwater.

¶ Store and transfer de/anti-icing materials on an impervious containment pad or an equivalent
containment area and/or under cover in accordance with BMP Storage or Transfer (Outside)

of Solid Raw Materials, By-Products, or Finished Products in this volume. Other material

storage and transfer approaches may be considered if it can be demonstrated that stormwater

will not be contaminated with or that the de/anti-icer material cannot reach surface or ground

waters.

¶ Include limits on toxic materials and phosphorous in the specifications for de/anti-icers,
where applicable.

¶ Consider using anti-icing materials rather than deicers if it will result in less adverse
environmental impact.

¶ Select cost-effective de/anti-icers that cause the least adverse environmental impact.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 23

3.6 BMPs for Deicing and Anti-Icing Operations – Commercial Parking

Lots and Paved Areas

Description of Pollutant Sources

Deicing and/or anti-icing compounds are used on paved surfaces to control ice and snow.

Common pavement deicers include calcium magnesium acetate (CMA), calcium chloride,

magnesium chloride, sodium chloride, urea, and potassium acetate. The deicing and anti-icing

compounds become pollutants when they are conveyed to storm drains or to surface water after

application. Leaks and spills of these chemicals can also occur during their handling and

storage.

Source Control BMPs

¶ Select de and anti-icers that cause the least adverse environmental impact. Apply only as
needed using minimum quantities.

¶ Where feasible and practicable use roadway deicers, such as calcium magnesium acetate,

potassium acetate, or similar materials, that cause less adverse environmental impact than

urea, and sodium chloride.

¶ Store and transfer de/anti-icing materials on an impervious containment pad in accordance
with BMP Storage or Transfer (Outside) of Solid Raw Materials, By-Products, or Finished

Products in this volume.

¶ Sweep/clean up accumulated de/anti-icing materials and grit from paved areas as soon as
possible after the paved surface is free of ice.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 24

3.7 BMPs for Dust Control at Unpaved Commercial or Industrial Sites

Description of Pollutant Sources

Dust can cause air and water pollution problems particularly at demolition sites and in arid areas

where reduced rainfall exposes soil particles to transport by air.

Source Control BMPs

¶ Sprinkle or wet down soil or dust with water as long as it does not result in a wastewater

discharge.

¶ Use only state government approved dust suppressant chemicals such as those listed in
Ecology Publication #96-433, “Techniques for Dust Prevention and Suppression.”

¶ Avoid excessive and repeated applications of dust suppressant chemicals. Time the
application of dust suppressants to avoid or minimize their wash-off by rainfall or human

activity such as irrigation.

¶ Apply stormwater containment to prevent the conveyance of stormwater TSS into storm

drains or receiving waters.

¶ The use of motor oil for dust control is prohibited. Care should be taken when using lignin
derivatives and other high BOD chemicals in excavations or areas easily accessible to surface

water or ground water.

¶ Consult with the Ecology Northwest Regional Office on discharge permit requirements if the
dust suppression process results in a wastewater discharge to the ground, ground water, storm

drain, or surface water.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 25

3.8 BMPs for Dust Control at Manufacturing Areas

Description of Pollutant Sources

Industrial material handling activities can generate considerable amounts of dust that is typically

removed using exhaust systems. This can generate air emissions that can contaminate

stormwater. Dusts can be generated at cement and concrete products mixing, and wherever

powdered materials are handled. Particulate materials that are of concern to air pollution control

agencies include grain dust, sawdust, coal, gravel, crushed rock, cement, and boiler fly ash. The

objective of this BMP is to reduce the stormwater pollutants caused by dust generation and

control.

Source Control BMPs

¶ Regularly sweep dust accumulation areas that can contaminate stormwater. Sweeping should

be conducted using vacuum filter equipment to minimize dust generation and to ensure

optimal dust removal.

¶ In manufacturing operations, train employees to carefully handle powders to prevent
generation of dust.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 26

3.9 BMPs for Fueling At Dedicated Stations

Description of Pollutant Sources

A fueling station is a facility dedicated to the transfer of fuels from a stationary pumping station

to mobile vehicles or equipment. It includes above or under-ground fuel storage facilities. In

addition to general service gas stations, fueling may also occur at 24-hour convenience stores,

construction sites, warehouses, car washes, manufacturing establishments, port facilities, and

businesses with fleet vehicles. Typically, stormwater contamination at fueling stations is caused

by leaks/spills of fuels, lube oils, radiator coolants, and vehicle washwater.

Source Control BMPs

¶ Prepare an emergency spill response and cleanup plan (per BMPs for Spills of Oil and

Hazardous Substances) and have designated trained person(s) available on site during

business hours, properly implement that plan and immediately cleanup all spills. Keep

suitable cleanup materials, such as dry adsorbent materials, within 25 feet of all fueling and

fuel transfer areas to allow prompt cleanup of a spill.

¶ Train employees on the proper use of fuel dispensers. Post “No Topping Off” signs (topping
off gas tanks causes spillage and vents gas fumes to the air).

¶ The person conducting the fuel transfer must be present at the fueling pump during fuel
transfer, particularly at unattended or self-serve stations.

¶ Keep drained oil filters in a suitable container or drum.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 27

3.10 BMPs for Landscaping and Lawn/Vegetation Management at

Commercial Sites or Performed Commercially at Other Sites

Description of Pollutant Sources

Landscaping can include grading, soil transfer, vegetation removal, pesticide and fertilizer

applications, and watering. Stormwater contaminants include toxic organic compounds, heavy

metals, oils, total suspended solids, coliform bacteria, fertilizers, and pesticides.

Lawn and vegetation management can include control of objectionable weeds, insects, mold,

bacteria and other pests with chemical pesticides and is conducted commercially at commercial,

industrial, and residential sites. Examples include weed control on golf course lawns, access

roads, and utility corridors and during landscaping; sap stain and insect control on lumber and

logs; rooftop moss removal; killing nuisance rodents; fungicide application to patio decks, and

residential lawn/plant care. Toxic pesticides such as pentachlorophenol, carbamates, and

organometallics can be released to the environment by leaching and dripping from treated parts,

container leaks, product misuse, and outside storage of pesticide contaminated materials and

equipment. Poor management of the vegetation and poor application of pesticides or fertilizers

can cause appreciable stormwater contamination.

Although it is not required, pesticide and herbicide pollution can be minimized by developing

and implementing an Integrated Pest Management (IPM) Plan. If pesticides/herbicides are used

they must be carefully applied in accordance with label instructions on U.S. Environmental

Protection Agency (EPA) registered materials. Maintain appropriate vegetation, with proper

fertilizer application where practicable, to control erosion and the discharge of stormwater

pollutants. Where practicable grow plant species appropriate for the site, or adjust the soil

properties of the subject site to grow desired plant species.

Source Control BMPs for Landscaping

¶ Do not dispose of collected vegetation into waterways or storm drainage systems.

¶ If oil or other chemicals are handled, store and maintain appropriate oil and chemical spill
cleanup materials in readily accessible locations. Ensure that employees are familiar with

proper spill cleanup procedures.

Source Control BMPs for the Use of Pesticides

¶ Apply the pesticide according to label directions. Under no conditions shall pesticides be

applied in quantities that exceed manufacturer’s instructions.

¶ Mix the pesticides and clean the application equipment in an area where accidental spills will
not enter surface or ground waters, and will not contaminate the soil.

¶ Store pesticides in enclosed areas or in covered impervious containment. Ensure that
pesticide contaminated stormwater or spills/leaks of pesticides are not discharged to storm

drains. Do not hose down the paved areas to a storm drain or conveyance ditch. Store and

maintain appropriate spill cleanup materials in a location known to all near the storage area.

¶ Clean up any spilled pesticides and ensure that the pesticide contaminated waste materials are

kept in designated covered and contained areas.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 28

¶ The pesticide application equipment must be capable of immediate shutoff in the event of an
emergency.

¶ Do not spray pesticides within 100 feet of open waters including wetlands, ponds, and

streams, sloughs and any drainage ditch or channel that leads to open water except when

approved by Ecology. All sensitive areas including wells, creeks and wetlands must be

flagged prior to spraying.

¶ As required by applicable regulations, complete public posting of the area to be sprayed prior
to the application.

¶ Rinseate from equipment cleaning and/or triple-rinsing of pesticide containers should be used
as product, recycled into product, or disposed of properly. Note: Snohomish County does not

regulate waste handling or disposal, and recommends that the site owner or operator contact

the Snohomish Health District and the Washington State Department of Ecology to determine

applicable regulations.

Source Control BMPs for Vegetation Management

¶ Do not dispose of collected vegetation into waterways or storm drainage systems.

Fertilizer Management

¶ Properly trained persons should apply all fertilizers. At commercial and industrial facilities

fertilizers should not be applied to grass swales, filter strips, or buffer areas that drain to

sensitive water bodies unless approved by Snohomish County.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 29

3.11 BMPs for Loading and Unloading Areas for Liquid or Solid Material

Description of Pollutant Sources

Loading/unloading of liquid and solid materials at industrial and commercial facilities is

typically conducted at shipping and receiving, outside storage, fueling areas, etc. Materials

transferred can include products, raw materials, intermediate products, waste materials, fuels,

scrap metals, etc. Leaks and spills of fuels, oils, powders, organics, heavy metals, salts, acids,

alkalis, etc. during transfer are potential causes of stormwater contamination. Spills from

hydraulic line breaks are a common problem at loading docks.

Source Control BMPs

At All Loading/ Unloading Areas

¶ A significant amount of debris can accumulate at outside, uncovered loading/unloading areas.

Sweep these surfaces frequently to remove loose material that could otherwise contaminate

stormwater. Sweep areas temporarily covered after removal of the stored materials. Place

drip pans, or other appropriate temporary containment device, at locations where leaks or

spills may occur such as hose connections, hose reels and filler nozzles. Drip pans shall

always be used when making and breaking connections (see Figure 4.1). Check loading/

unloading equipment such as valves, pumps, flanges, and connections regularly for leaks and

repair as needed.

¶ Provide signage clearly designating loading and unloading areas.

Figure 4.1 – Drip Pan

At Tanker Truck and Rail Transfer Areas to Above/Below-ground Storage Tanks

¶ To minimize the risk of accidental spillage, prepare an "Operations Plan" that describes

procedures for loading/unloading. Train the employees, especially fork lift operators, in its

execution and post it or otherwise have it readily available to employees.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 30

¶ Report spills of reportable quantities to Ecology (refer to Chapter 2 for telephone numbers of
Ecology Regional Offices).

¶ Prepare and implement an Emergency Spill Cleanup Plan for the facility (BMP Spills of Oil

and Hazardous Substances) which includes the following BMPs:

o Ensure the cleanup of liquid/solid spills in the loading/ unloading area immediately, if a

significant spill occurs, and, upon completion of the loading/unloading activity, or, at the

end of the working day.

o Retain and maintain an appropriate oil spill cleanup kit on-site for rapid cleanup of

material spills. (See BMP Spills of Oil and Hazardous Substances).

o Ensure that an employee trained in spill containment and cleanup is present during

loading/unloading.

At Rail Transfer Areas to Above/below-ground Storage Tanks

¶ Install a drip pan system as illustrated within the rails to collect spills/leaks from tank cars
and hose connections, hose reels, and filler nozzles.

Figure 4.2 – Drip Pan Within Rails

Loading/Unloading from/to Marine Vessels

¶ Facilities and procedures for the loading or unloading of petroleum products must comply
with Coast Guard requirements.

Transfer of Small Quantities from Tanks and Containers

¶ Refer to BMPs Storage of Liquids in Permanent Above-Ground Tanks, and Storage of
Liquid, Food Waste, or Dangerous Waste Containers, for requirements on the transfer of

small quantities from tanks and containers, respectively.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 31

3.12 BMPs for Log Sorting and Handling

Description of Pollutant Sources

Log yards are paved or unpaved areas where logs are transferred, sorted, debarked, cut, and

stored to prepare them for shipment or for the production of dimensional lumber, plywood,

chips, poles, or other products. Log yards are generally maintained at sawmills, shipping ports,

and pulp mills. Typical pollutants include oil and grease, BOD, settleable solids, total suspended

solids (including soil), high and low pH, heavy metals, pesticides, wood-based debris, and

leachate.

The following are pollutant sources:

¶ Log storage, rollout, sorting, scaling, and cutting areas

¶ Log and liquid loading areas

¶ Log sprinkling

¶ Debarking, bark bin and conveyor areas

¶ Bark, ash, sawdust and wood debris piles, and other solid wastes

¶ Metal salvage areas

¶ Truck, rail, ship, stacker, and loader access areas

¶ Log trucks, stackers, loaders, forklifts, and other heavy equipment

¶ Maintenance shops and parking areas

¶ Cleaning areas for vehicles, parts, and equipment

¶ Storage and handling areas for hydraulic oils, lubricants, fuels, paints, liquid wastes, and

other liquid materials

¶ Pesticide usage for log preservation and surface protection

¶ Application of herbicides for weed control

¶ Contaminated soil resulting from leaks or spills of fluids

NOTE: Industries with log yards are required to obtain coverage under the baseline general

permit for discharges of stormwater associated with industrial activities to surface water. The

permit requires preparation and on-site retention of Stormwater Pollution Prevention Plans

(SWPPP). The SWPPP must identify operational, source control, erosion and sediment control

and, if necessary, treatment BMPs. Required and recommended source control and treatment

BMPs are presented in detail in Ecology’s Guidance Document: ”Industrial Stormwater General

Permit Implementation Manual for Log Yards, Publication # 04-10-031. Implementation of all

BMPs required by an NPDES industrial stormwater permit or State Waste Discharge Permit is

adequate to comply with Snohomish County Code 7.53 unless these BMPs do not prevent

prohibited discharges.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 32

3.13 BMPs for Maintenance and Repair of Vehicles and Equipment

Description of Pollutant Sources

Pollutant sources include parts/vehicle cleaning, spills/leaks of fuel and other liquids,

replacement of liquids, outdoor storage of batteries/liquids/parts, and vehicle parking.

Source Control BMPs

¶ Inspect for leaks all incoming vehicles, parts, and equipment stored temporarily outside.

¶ Use drip pans or containers under parts or vehicles that drip or that are likely to drip liquids,
such as during dismantling of liquid containing parts or removal or transfer of liquids.

¶ Remove batteries and liquids from vehicles and equipment in designated areas designed to
prevent stormwater contamination.

¶ Store used or damaged batteries in a designated area with covered secondary containment

designed to prevent run-on and runoff.

¶ Empty oil and fuel filters before disposal. Provide for proper disposal of waste oil and fuel.

¶ Do not pour/convey washwater, liquid waste, or other pollutant into storm drains or to
surface water. Check with the local sanitary sewer authority for approval to convey to a

sanitary sewer.

¶ Do not connect maintenance and repair shop floor drains to storm drains or to surface water.

To allow for snowmelt during the winter a drainage trench with a sump for particulate

collection can be installed and used only for draining the snowmelt and not for discharging

any vehicular or shop pollutants.

¶ Inspect all BMPs regularly, particularly after a significant storm. Identify and correct
deficiencies to ensure that the BMPs are functioning as intended.

¶ For additional required or recommended source control BMPs refer to the following BMPs:

o Fueling at Dedicated Stations

o Washing and Steam Cleaning

o Vehicle/Equipment/Building Structures

o Loading and Unloading Areas for Liquid or Solid Material

o Storage of Liquids in Permanent Above-Ground Tanks

o Storage of Liquid, Food Waste, or Dangerous Waste Containers

o Storage or Transfer (Outside) of Solid Raw Materials, By-Products, or Finished Products

o Spills of Oil and Hazardous Substances

o Illicit Connections to Storm Drains

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 33

3.14 BMPs for Maintenance of Public and Private Utility

Corridors and Facilities

Description of Pollutant Sources

Passageways and equipment at petroleum product, natural gas, and water pipelines, and electrical

power transmission corridors and rights-of-way can be sources of pollutants such as herbicides

used for vegetation management, and eroded soil particles from unpaved access roads. At pump

stations waste materials generated during maintenance activities may be temporarily stored

outside. Additional potential pollutant sources include the leaching of preservatives from wood

utility poles, PCBs in older transformers, water that is removed from underground transformer

vaults, and leaks/spills from petroleum pipelines. The following are potential pollutants: oil and

grease, TSS, BOD, organics, PCB, pesticides, and heavy metals.

Source control BMPs

¶ Implement BMPs for Landscaping and Lawn/Vegetation Management.

¶ When water or sediments are removed from electric transformer vaults, determine whether

contaminants might be present before disposing of the water and sediments. This includes

inspecting for the presence of oil or sheen, and determining from records or testing if the

transformers contain PCBs. If records or tests indicate that the sediment or water are

contaminated above applicable levels, manage these media in accordance with applicable

federal and state regulations, including the federal PCB rules (40 CFR 761) and the state

MTCA cleanup regulations (Chapter 173-340 WAC). Water removed from the vaults can be
discharged in accordance with the federal 40 CFR 761.79, and state regulations (Chapter 173-

201A WAC and Chapter 173-200 WAC), or via the sanitary sewer if the requirements,

including applicable permits, for such a discharge are met.

¶ Maintain ditches and culverts at an appropriate frequency to ensure that plugging and

flooding across the roadbed, with resulting overflow erosion, does not occur.

¶ Apply the appropriate BMPs in this Volume for the storage of waste materials that can
contaminate stormwater.

¶ Implement temporary erosion and sediment control in areas where clear-cuts are conducted
and new roads are constructed.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 34

3.15 BMPs for Maintenance of Private Roadside Ditches

Description of Pollutant Sources

Common road debris including eroded soil, oils, vegetative particles, and heavy metals can be

sources of stormwater pollutants.

Source Control BMPs

¶ Inspect roadside ditches regularly, as needed, to identify sediment accumulations and

localized erosion.

¶ Clean ditches on a regular basis, as needed. Ditches should be kept free of rubbish and debris.

¶ Vegetation in ditches often prevents erosion and cleanses runoff waters. Remove vegetation
only when flow is blocked or excess sediments have accumulated.

¶ Diversion ditches on top of cut slopes that are constructed to prevent slope erosion by

intercepting surface drainage must be maintained to retain their diversion shape and

capability.

¶ Ditch cleanings are not to be left on the roadway surfaces. Sweep dirt and debris remaining
on the pavement at the completion of ditch cleaning operations.

¶ Roadside ditch cleanings contaminated by spills or other releases known or suspected to
contain dangerous waste must be handled following the Dangerous Waste Regulations

(Chapter 173-303 WAC) unless testing determines it is not dangerous waste

¶ Examine culverts on a regular basis for scour or sedimentation at the inlet and outlet, and

repair as necessary. Give priority to those culverts conveying perennial and/or salmon-

bearing streams and culverts near streams in areas of high sediment load, such as those near

subdivisions during construction.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 35

3.16 [RESERVED]

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 36

3.17 BMPs for Manufacturing Activities – Outside

Description of Pollutant Sources

Manufacturing pollutant sources include outside process areas, stack emissions, and areas where

manufacturing activity has taken place in the past and significant pollutant materials remain and

are exposed to stormwater.

Source control BMPs

¶ Sweep paved areas regularly, as needed, to prevent contamination of stormwater.

¶ Cover the activity. NOTE: A building permit may be required if a structure is proposed to
cover the activity. Contact Snohomish County Planning and Development Services at 425-

388-3311.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 37

3.18 BMPs for Mobile Fueling of Vehicles and Heavy Equipment

Description of Pollutant Sources

Mobile fueling, also known as fleet fueling, wet fueling, or wet hosing, is the practice of filling

fuel tanks of vehicles by tank trucks that are driven to the yards or sites where the vehicles to be

fueled are located. Mobile fueling is only conducted using diesel fuel, as mobile fueling of

gasoline is prohibited. Diesel fuel is considered as a Class II Combustible Liquid, whereas

gasoline is considered as a Flammable Liquid. Historically mobile fueling has been conducted

for off-road vehicles that are operated for extended periods of time in remote areas. This includes

construction sites, logging operations, and farms. Mobile fueling of onroad vehicles is also

conducted commercially in the State of Washington.

Source control BMPs:

Organizations and individuals conducting mobile fueling operations must implement the

following BMPs. The operating procedures for the driver/operator should be simple, clear,

effective and their implementation verified by the organization that will potentially be liable for

environmental and third party damage.

¶ Ensure that all mobile fueling operations are approved by the local fire department and

comply with local and Washington State fire codes. • In fueling locations that are in close

proximity to sensitive aquifers, designated wetlands, wetland buffers, or other waters of the

State, approval by local jurisdictions is necessary to ensure compliance with additional local

requirements.

¶ Ensure the presence and the constant observation/monitoring of the driver/operator at the fuel
transfer location at all times during fuel transfer and ensure that the following procedures are

implemented at the fuel transfer locations:

o Locate the point of fueling at least 25 feet from the nearest storm drain or inside an

impervious containment with a volumetric holding capacity equal to or greater than 110

percent of the fueling tank volume, or covering the storm drain to ensure no inflow of

spilled or leaked fuel. Storm drains that convey the inflow to a spill control separator

approved by the local jurisdiction and the fire department need not be covered. Potential

spill/leak conveyance surfaces must be impervious and in good repair.

o Placement of a drip pan, or an absorbent pad under each fueling location prior to and

during all dispensing operations. The pan (must be liquid tight) and the absorbent pad

must have a capacity of 5 gallons. Spills retained in the drip pan or the pad need not be

reported.

o The handling and operation of fuel transfer hoses and nozzle, drip pan(s), and absorbent

pads as needed to prevent spills/leaks of fuel from reaching the ground, storm drains, and

receiving waters.

o Do not extend the fueling hoses across a traffic lane without fluorescent traffic cones, or

equivalent devices, conspicuously placed so that all traffic is blocked from crossing the

fuel hose.

o Do not “top off” the fuel receiving equipment.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 38

o Provide the driver/operator of the fueling vehicle with two-way communication with

his/her home base and adequate flashlights or other mobile lighting to view fill openings

with poor accessibility. Consult with local fire district for additional lighting

requirements.

¶ Train the driver/operator annually in spill prevention and cleanup measures and emergency
procedures. Make all employees aware of the significant liability associated with fuel spills.

Document training.

¶ The fueling operating procedures should be properly signed and dated by the responsible

manager, distributed to the operators, retained in the organization files, and made available in

the event an authorized government agency requests a review.

¶ Ensure that the local fire department (911) and the appropriate regional office of the
Department of Ecology are immediately notified in the event of any spill entering the surface

or ground waters. Establish a “call down list” to ensure the rapid and proper notification of

management and government officials should any significant amount of product be lost off-

site. Keep the list in a protected but readily accessible location in the mobile fueling truck.

The “call down list” should also pre-identify spill response contractors available in the area

to ensure the rapid removal of significant product spillage into the environment.

¶ Maintain a minimum of the following spill clean-up materials in all fueling vehicles, that are
readily available for use:

o Non-water absorbents capable of absorbing 15 gallons of diesel fuel;

o A storm drain plug or cover kit;

o A non-water absorbent containment boom of a minimum 10 feet in length with a 12-

gallon absorbent capacity;

o A non-metallic shovel; and,

o Two, five-gallon buckets with lids.

¶ Maintain and replace equipment on fueling vehicles, particularly hoses and nozzles, at
established intervals to prevent failures.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 39

3.19 BMPs for Painting/Finishing/ Coating of Vehicles/Boats/ Buildings/

Equipment

Description of Pollutant Sources

Surface preparation and the application of paints, finishes and/or coatings to vehicles, boats,

buildings, and/or equipment outdoors can be sources of pollutants. Potential pollutants include

organic compounds, oils and greases, heavy metals, and suspended solids.

Source control BMPs

¶ Train employees in the careful application of paints, finishes, and coatings to reduce misuse
and over spray. Use ground or drop cloths underneath outdoor painting, scraping,

sandblasting work, and properly clean and temporarily store collected debris daily.

¶ Do not conduct spraying, blasting, or sanding activities over open water or where wind may

blow paint into water.

¶ Wipe up spills with rags and other absorbent materials immediately. Do not hose down the
area to a storm drain or receiving water or conveyance ditch to receiving water.

¶ On marine dock areas sweep or vacuum rather than hose down debris.

¶ Use a storm drain cover, filter fabric, or similarly effective runoff control device if dust, grit,
washwater, or other pollutants may escape the work area and enter a catch basin. The

containment device(s) must be in place at the beginning of the workday. Collect

contaminated runoff and solids and properly dispose of such wastes before removing the

containment device(s) at the end of the workday.

¶ Use a ground cloth, pail, drum, drip pan, tarpaulin, or other protective device for activities

such as paint mixing and tool cleaning outside or where spills can contaminate stormwater.

¶ Properly dispose of all wastes and prevent all uncontrolled releases to the air, ground or
water.

¶ Store toxic materials under cover (tarp, etc.) during precipitation events and when not in use
to prevent contact with stormwater.

¶ Clean paintbrushes and tools covered with water-based paints in sinks connected to sanitary

sewers or in portable containers that can be dumped into a sanitary sewer drain.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 40

3.20 BMPs for Parking and Storage of Vehicles and Equipment

Description of Pollutant Sources

Public and commercial parking lots such as retail store, fleet vehicle (including rent-a-car lots

and car dealerships), equipment sale and rental parking lots, and parking lot driveways, can be

sources of toxic hydrocarbons and other organic compounds, oils and greases, metals, and

suspended solids caused by the parked vehicles.

Source control BMPs:

¶ If washing of a parking lot is conducted, discharge the washwater to a sanitary sewer, if

allowed by the local sewer authority, or other approved wastewater treatment system, or

collect the washwater for off-site disposal.

¶ Do not hose down the area to a storm drain or to a receiving water. Vacuum sweep parking
lots, storage areas, and driveways, regularly to collect dirt, waste, and debris.

Applicable Treatment BMPs

An oil removal system such as an API or CP oil and water separator, catch basin filter, or

equivalent BMP, approved by the local jurisdiction, is applicable for parking lots meeting the

threshold vehicle traffic intensity level of a high-use site.

Vehicle High-Use Sites

Establishments subject to a vehicle high-use intensity have been determined to be significant

sources of oil contamination of stormwater. Examples of potential high use areas include

customer parking lots at fast food stores, grocery stores, taverns, restaurants, large shopping

malls, discount warehouse stores, quick-lube shops, and banks. If the PGIS for a high-use site

exceeds 5,000 square feet in a threshold discharge area, and oil control BMP from the Oil

Control Menu is necessary. A high-use site at a commercial or industrial establishment has one

of the following characteristics:

¶ Is subject to an expected average daily vehicle traffic (ADT) count equal to or greater than
100 vehicles per 1,000 square feet of gross building area: or

¶ Is subject to storage of a fleet of 25 or more diesel vehicles that are over 10 tons gross

weight (trucks, buses, trains, heavy equipment, etc.).

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 41

3.21 BMPs for Railroad Yards

Description of Pollutant Sources

Pollutant sources can include drips/leaks of vehicle fluids onto the railroad bed, human waste

disposal, litter, locomotive/railcar/equipment cleaning areas, fueling areas, outside material

storage areas, the erosion and loss of soil particles from the railroad bed, maintenance and repair

activities at railroad terminals, switching yards, and maintenance yards, and herbicides used for

vegetation management. Waste materials can include waste oil, solvents, degreasers, antifreeze

solutions, radiator flush, acids, brake fluids, soiled rags, oil filters, sulfuric acid and battery

sludges, and machine chips with residual machining oil and toxic fluids/solids lost during transit.

Potential pollutants include oil and grease, TSS, BOD, organics, pesticides, and metals.

Source Control BMPs

¶ Do not allow discharge to outside areas from toilets while a train is in transit. Pumpout

facilities should be used to service these units.

¶ Use drip pans at hose/pipe connections during liquid transfer and other leak-prone areas.

¶ During maintenance do not discard debris or waste liquids along the tracks or in railroad
yards.

Applicable Treatment BMPs

In areas subjected to leaks/spills of oils or other chemicals convey the contaminated stormwater

to appropriate treatment such as a sanitary sewer, if approved by the appropriate sewer authority,

or, to a CP or API oil/water separator for floating oils, or other treatment, as approved by the

local jurisdiction.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 42

3.22 BMPs for Recyclers and Scrap Yards

Description of Pollutant Sources

Includes businesses that reclaim various materials for resale or for scrap, such as vehicles and

vehicle/ equipment parts, construction materials, metals, beverage containers, and papers.

Potential sources of pollutants include paper, plastic, metal scrap debris, engines, transmissions,

radiators, batteries, and other materials that contain fluids or are contaminated with fluids. Other

pollutant sources include leachate from metal components, contaminated soil, and the erosion of

soil. Activities that can generate pollutants include the transfer, dismantling, and crushing of

vehicles and scrap metal; the transfer and removal of fluids; maintenance and cleaning of

vehicles, parts, and equipment; and storage of fluids, parts for resale, solid wastes, scrap parts,

and materials, equipment and vehicles that contain fluids; generally in uncovered areas.

Potential pollutants typically found at vehicle recycle and scrap yards include oil and grease,

ethylene and propylene glycol, total suspended solids, BOD, heavy metals, and acidic pH.

Source control BMPs

For facilities subject to Ecology’s Industrial Stormwater General Permit refer to BMP Guidance

Document #94-146, “Best Management Practices to Prevent Stormwater Pollution at Vehicle

Recycler Facilities,” Washington Department of Ecology, September 1994 for selection of

BMPs. The BMPs in that guidance document can also be applied to scrap material recycling

facilities depending on the pollutant sources existing at those facilities and to non-permitted

facilities. Implementation of all BMPs required by an NPDES industrial stormwater permit or

State Waste Discharge Permit is adequate to comply with Snohomish County Code 7.53 unless

these BMPs do not prevent prohibited discharges.

NOTE: A revised guidance document for Vehicle Recycler Facilities was completed in 2006.

The document is posted at the Department of Ecology’s stormwater web page:

http://www.ecy.wa.gov/programs/wq/stormwater/index.html

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 43

3.23 BMPs for Roof/ Building Drains at Manufacturing and

Commercial Buildings

Description of Pollutant Sources

Stormwater runoff from roofs and sides of manufacturing and commercial buildings can be

sources of pollutants caused by leaching of roofing materials, building vents, and other air

emission sources. Vapors and entrained liquid and solid droplets/particles have been identified as

potential pollutants in roof/building runoff. Metals, solvents, acidic/alkaline pH, BOD, and

organics, are some of the pollutant constituents identified.

Source control BMPs

¶ If a roof/building stormwater pollutant source is identified, implement appropriate source
control measures such as air pollution control equipment, selection of materials, operational

changes, material recycle, process changes, etc.

¶ Sweep the area routinely to remove particulate material that may contain pollutants.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 44

3.24 BMPs for Soil Erosion and Sediment Control at Industrial Sites

Description of Pollutant Sources

Industrial activities on soil areas; exposed and disturbed soils; steep grading; etc. can be sources

of sediments that can contaminate stormwater runoff.

Source control BMPs

Implement BMPs from Volume II of this Manual to prevent erosion of exposed or disturbed soil.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 45

3.25 BMPs for Spills of Oil and Hazardous Substances

Description of Pollutant Sources

Owners or operators of facilities engaged in drilling, producing, gathering, storing, processing,

transferring, distributing, refining or consuming oil and/or oil products are required by Federal

Law to have a Spill Prevention and Control Plan if the storage capacity of the facility, which is

not buried, is 1,320 gallons or more of oil, or any single container with a capacity in excess of

660 gallons and which, due to their location, could reasonably be expected to discharge oil in

harmful quantities, as defined in 40 CFR Part 110, into or upon the navigable waters of the

United States or adjoining shorelines {40 CFR 112.1 (b)}. Onshore and offshore facilities,

which, due to their location, could not reasonably be expected to discharge oil into or upon the

navigable waters of the United States or adjoining shorelines are exempt from these regulations

{40 CFR 112.1(1)(i)}. Owners of businesses that produce Dangerous Wastes are also required by

State Law to have a spill control plan. The federal definition of oil is oil of any kind or any form,

including, but not limited to petroleum, fuel oil, sludge, oil refuse, and oil mixed with wastes

other than dredged spoil.

Source control BMPs

Businesses and public agencies located at nonresidential properties are required to prepare and

implement an Emergency Spill Cleanup Plan shall implement the following:

¶ Prepare an Emergency Spill Control Plan (SCP), which includes:

o A description of the facility including the owner's name and address;

o The nature of the activity at the facility;

o The general types of chemicals used or stored at the facility;

o A site plan showing the location of storage areas for chemicals, the locations of storm

drains, the areas draining to them, and the location and description of any devices to stop

spills from leaving the site such as positive control valves;

o Cleanup procedures;

o Notification procedures to be used in the event of a spill, such as notifying key personnel.

Agencies such as Ecology, local fire department, Washington State Patrol, and the local

Sewer Authority, shall be notified;

o The name of the designated person with overall spill cleanup and notification

responsibility

¶ Train key personnel in the implementation of the Emergency SCP.

¶ Prepare a summary of the plan and post it at appropriate points in the building, identifying
the spill cleanup coordinators, location of cleanup kits, and phone numbers of regulatory

agencies to be contacted in the event of a spill;

¶ Update the SCP regularly;

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 46

¶ Immediately notify Ecology and the local Sewer Authority if a spill may reach sanitary or
storm sewers, ground water, or surface water, in accordance with federal and Ecology spill

reporting requirements;

¶ Immediately clean up spills. Do not use emulsifiers for cleanup unless an appropriate

disposal method for the resulting oily wastewater is implemented. Absorbent material shall

not be washed down a floor drain or storm sewer; and,

¶ Locate emergency spill containment and cleanup kit(s) in high potential spill areas. The
contents of the kit shall be appropriate for the type and quantities of chemical liquids stored

at the facility.

Spill kits should include appropriately lined drums, absorbent pads, and granular or powdered

materials for neutralizing acids or alkaline liquids where applicable. In fueling areas: absorbent

should be packaged in small bags for easy use and small drums should be available for storage of

absorbent and/or used absorbent. Spill kits should be deployed in a manner that allows rapid

access and use by employees.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 47

3.26 BMPs for Storage of Liquid Waste, Food Waste, or Dangerous

Waste Containers

Description of Pollutant Sources

Steel and plastic drums with volumetric capacities of 55 gallons or less are typically used at

industrial facilities for container storage of liquids and powders. The BMPs specified below

apply to container(s) located outside a building used for temporary storage of accumulated food

wastes, vegetable or animal grease, used oil, liquid feedstock or cleaning chemical, or Dangerous

Wastes (liquid or solid) unless the business is permitted by Ecology to store the wastes. Leaks

and spills of pollutant materials during handling and storage are the primary sources of

pollutants. Oil and grease, acid/alkali pH, BOD, COD are potential pollutant constituents.

Figure 4.3 – Secondary Containment System

Source control BMPs

¶ Place tight-fitting lids on all containers.

¶ Place drip pans beneath all mounted container taps and at all potential drip and spill locations
during filling and unloading of containers. See Figure 4.3.

¶ Inspect container storage areas regularly for corrosion, structural failure, spills, leaks,
overfills, and failure of piping systems. Check containers daily for leaks/spills. Replace

containers, and replace and tighten bungs in drums as needed.

¶ Businesses accumulating Dangerous Wastes that do not contain free liquids need only to

store these wastes in a sloped designated area with the containers elevated or otherwise

protected from storm water run-on.

¶ Drums stored in an area where unauthorized persons may gain access must be secured in a
manner that prevents accidental spillage, pilferage, or any unauthorized use (see Figure 4.4).

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 48

Figure 4.4 – Locking System for Drum Lid

¶ If the material is a Dangerous Waste, the business owner must comply with any additional

Ecology requirements.

¶ Storage of reactive, ignitable, or flammable liquids must comply with the International Fire
Code.

¶ Cover dumpsters, or keep them under cover such as a lean-to, to prevent the entry of
stormwater. Replace or repair leaking garbage dumpsters.

¶ Drain dumpsters and/or dumpster pads to sanitary sewer. Keep dumpster lids closed. Install

waterproof liners.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 49

3.27 BMPs for Storage of Liquids in Permanent Above-Ground Tanks

Description of Pollutant Sources

Above-ground tanks containing liquids (excluding uncontaminated water) may be equipped with

a valved drain, vent, pump, and bottom hose connection. They may be heated with steam heat

exchangers equipped with steam traps. Leaks and spills can occur at connections and during

liquid transfer. Oil and grease, organics, acids, alkalis, and heavy metals in tank water and

condensate drainage can also cause stormwater contamination at storage tanks.

Source control BMPs

¶ Inspect the tank containment areas regularly for leaks, spills, cracks, corrosion, etc. to

identify problem components such as fittings, pipe connections, and valves, for leaks/spills,

cracks, corrosion, etc.

¶ Place adequately sized drip pans beneath all mounted taps and drip/spill locations during
filling/unloading of tanks. Valved drain tubing may be needed in mounted drip pans.

¶ Vacuum sweep and clean the tank storage area regularly, if paved.

¶ Replace or repair tanks that are leaking, corroded, or otherwise deteriorating.

¶ Provide signage clearly designating storage area and listing the maximum container volume
to be stored in the area (based on diked area containment volume).

¶ Secondary containment is required to the extent that it does not trigger the need for a
development permit from Snohomish County.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 50

3.28 BMPs for Storage or Transfer (Outside) of Solid Raw Materials,

By-Products, or Finished Products

Description of Pollutant Sources

Solid raw materials, by-products, or products such as gravel, sand, salts, topsoil, compost, logs,

sawdust, wood chips, lumber and other building materials, concrete, and metal products

sometimes are typically stored outside in large piles, stacks, etc. at commercial or industrial

establishments. Contact of outside bulk materials with stormwater can cause leachate, and

erosion of the stored materials. Contaminants include TSS, BOD, organics, and dissolved salts

(sodium, calcium, and magnesium chloride, etc.).

Source control BMPs

¶ Do not hose down the contained stockpile area to a storm drain or a conveyance to a storm
drain or to a receiving water.

¶ Areas should be sloped to drain stormwater to the perimeter where it can be collected, or to

internal drainage “alleyways” where material is not stockpiled.

¶ Sweep paved storage areas regularly for collection and disposal of loose solid materials.

¶ Stock cleanup materials, such as brooms, dustpans, and vacuum sweepers near the storage
area.

¶ Place temporary plastic sheeting (polyethylene, polypropylene, hypalon, or equivalent) over
the material. See Figure 4.5

¶ Provide signage clearly designating storage area and listing the maximum container volume

to be stored in the area (based on diked area containment volume).

Figure 4.5 – Material Covered with Plastic Sheeting

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 51

3.29 BMPs for Washing and Steam Cleaning Vehicles, Equipment,

and Building Structures

NOTE: Discharge of wash water or other wastewater to the storm sewer system is prohibited by

federal law and Snohomish County code. See Chapter 5 for source control BMPs required for

new development or redevelopment of facilities that will conduct washing practices outside.

Description of Pollutant Sources

Commercial cleaning of vehicles, aircraft, vessels, and transportation, restaurant cooking, carpet

cleaning, and industrial equipment, and large buildings with low or high pressure water or steam.

This includes frequent “charity” car washes at gas stations and commercial parking lots. The

cleaning can include hand washing, scrubbing, sanding, etc. Washwater from cleaning activities

can contain oil and grease, suspended solids, heavy metals, soluble organics, soaps, and

detergents that can contaminate stormwater.

Source control BMPs

¶ For infrequent non-standard activities such as charity car washed, a temporary wastewater
collection and pumping system may be employed, such as a pump placed in a catch basin

insert that pumps the wastewater to a sanitary sewer manhole. Such kits are available for

loan from Snohomish County Surface Water Management. This type of wastewater

collection system is not to be used for washing operations that are part of standard operations

at a facility.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 52

3.30 BMPs for Wood Treatment Facilities

NOTE: A wood treatment facility is required to operate under an individual NPDES stormwater

permit. Chapter 7.53 SCC states that full implementation of all BMPs required by an NPDES

industrial stormwater permit shall constitute compliance with that code chapter.

Description of Pollutant Sources

Wood treatment includes both antistaining and wood preserving using pressure processes or by

dipping or spraying. Wood preservatives include creosote, creosote/coal tar, pentachlorophenol,

copper naphthenate, arsenic trioxide, malathion, or inorganic arsenicals such as chromated

copper arsenate, acid copper chromate, chromate zinc chloride, and fluor-chrome-arsenate-

phenol. Anti-staining chemical additives include iodo-prophenyl-butyl carbamate, dimethyl

sulfoxide, didecyl dimethyl ammonium chloride, sodium azide, 8-quinolinol; copper (II) chelate,

sodium ortho-phenylphenate, 2-(thiocyanomethylthio)-benzothiazole (TCMTB) and methylene

bis-(thiocyanate), and zinc naphthenate. Pollutant sources include drips of condensate or

preservative after pressurized treatment; product washwater (in the treatment or storage areas),

spills and leaks from process equipment and preservative tanks, fugitive emissions from vapors

in the process, blowouts and emergency pressure releases, and kick-back from lumber

(phenomenon where preservative leaks as it returns to normal pressure). Potential pollutants

typically include the wood treating chemicals, BOD, suspended solids, oil and grease, benzene,

toluene, ethylbenzene, phenol, chlorophenols, nitrophenols, heavy metals, and PAH depending

on the chemical additive used.

Source control BMPs

¶ All source control BMPs set forth in the individual NPDES stormwater permit must be

implemented.

¶ Cover and/or enclose wood treatment areas, and perform them on an impervious surface with
appropriate berming or other means to prevent stormwater runoff and run-on.

¶ Cover storage areas for freshly treated wood to prevent contact of treated wood products with
stormwater. Segregate clean stormwater from process water. Ensure that all process water is

conveyed to an approved treatment system.

¶ Elevate stored, treated wood products to prevent contact with stormwater run-on and runoff.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 53

3.31 BMPs for Swimming Pool and Spa Maintenance

Description of Pollutant Sources

The primary pollutants of concern in water found in swimming pools and spas are chlorine and

bromine compounds, which are used as disinfectants and algicides. Algicides may also contain

copper. Snohomish County Code Chapter 7.53 allows the discharge of water from swimming

pools and spas, other than swimming pool cleaning wastewater and filter backwash, provided

that the discharge:

¶ contains less than 0.1 milligram per liter of chlorine;

¶ does not contain algicides other than chlorine or bromine;

¶ does not contain other contaminants, including but not limited to algae, solids, excessively
high or low pH, and hypoxic water; and;

¶ is thermally controlled as necessary to prevent an increase in temperature of the receiving water.

In addition, the discharge rate must be controlled in order to avoid resuspension and transport of

sediment in downstream drainage systems.

Source control BMPs:

¶ Discharge water to a sanitary sewer or infiltrate on site, if possible.

¶ If discharge to sanitary sewer or on-site infiltration is not possible:

o Test pH and chlorine or bromine levels with a standard pool test kit. Adjust pH to

between 6.5 and 8.5, and dechlorinate with sodium thiosulfate or similar dechlorination

compound to less than 0.1 milligrams per liter of chlorine prior to discharge.

o Filter water until clear to remove algae and solids before discharge. As an alternative to

filtration using the pool filter, pump water through a nonwoven geotextile erosion control

filter. This should adequately remove algae and solids and allow reoxygenation of water.

o Limit discharge rate to 20 gpm unless otherwise authorized by Snohomish County staff.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 54

Chapter 4 - Additional Recommended Source Control
BMPs For Specific Activities Or Land Uses

Chapter 4 contains additional pollution source control recommendations and information for

specific activities or types of sites, using the same indexing system for specific activities and

land uses as in Chapter 3, which contains required BMPs. The recommendations and information

in Chapter 4 are not directly required by Chapter 7.53 SCC, but may be required through

enforcement of that code if polluted discharges occur.

4.1 BMPs for the Building, Repair, and Maintenance of Boats and Ships

NOTE: All boatyards in Washington State with haul out facilities are required to be covered

under the NPDES General Permit for Boatyard Activities. All shipyards in Washington State

with haul out facilities such as drydocks, graving docks, marine railways or synchrolifts are

required to be covered under an individual NPDES Permit. Any facility conducting boatyard or

shipyard activities strictly from dockside, with no vessel haul out, must be covered by the

NPDES General Stormwater Permit for Industrial Activities. Chapter 7.53 SCC states that full

implementation of all BMPs required by an NPDES industrial stormwater permit shall constitute

compliance with that code chapter.

Description of Pollutant Sources

Sources of pollutants at boat and shipbuilding, repair, and maintenance at boatyards, shipyards,

ports, and marinas include pressure washing, surface preparation, paint removal, sanding,

painting, engine maintenance and repairs, and material handling and storage, if conducted

outdoors. Potential pollutants include spent abrasive grits, solvents, oils, ethylene glycol,

washwater, paint over-spray, cleaners/ detergents, anti-corrosive compounds, paint chips, scrap

metal, welding rods, resins, glass fibers, dust, and miscellaneous trash. Pollutant constituents

include TSS, oil and grease, organics, copper, lead, tin, and zinc.

Recommended Source Control BMPs

All source control BMPs for this activity/land use are required and found in section 3.1.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 55

4.2 BMPs for Commercial Animal Handling Areas

Description of Pollutant Sources

Animals at racetracks, kennels, fenced pens, veterinarians, and businesses that provide boarding

services for horses, dogs, cats, etc., can generate pollutants from the following activities: manure

deposits, animal washing, grazing and any other animal handling activity that could contaminate

stormwater. Pollutants can include coliform bacteria, nutrients, and total suspended solids.

Recommended Source Control BMPs

Prevent stormwater run-on and contact with manure or soils from facility roofs by infiltrating

roof drains or using low impact development techniques as identified in the Puget Sound

Partnership Technical Guidance Manual available at

http://www.psp.wa.gov/our_work/stormwater/lid/lid_manual.htm, or the Natural Resource Soil

and Conservation Technical guidance manual available by calling the Snohomish Conservation

District at 425-335-5634. Be aware that implementing measures in these guidance manuals may

require obtaining building permits subject to land use code review. To determine if permits are

required, or land use codes apply, call Snohomish County Planning and Development Services at

425-388-3311.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 56

4.3 BMPs for Commercial Composting

Description of Pollutant Sources

Commercial compost facilities, operating outside without cover, require large areas to

decompose wastes and other feedstocks. These facilities should be designed to separate

stormwater from leachate (i.e., industrial wastewater) to the greatest extent possible. When

stormwater is allowed to contact any active composting areas, including waste receiving and

processing areas, it becomes leachate. Pollutants in leachate include nutrients, biochemical

oxygen demand (BOD), organics, coliform bacteria, acidic pH, color, and suspended solids.

Stormwater at a compost facility consists of runoff from areas at the facility that are not

associated with active processing and curing, such as product storage areas, vehicle maintenance

areas, and access roads.

Recommended Source Control BMPs:

¶ All source control BMPs for this activity/land use are required and found in section 3.3.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 57

4.4 BMPs for Commercial Printing Operations

Description of Pollutant Sources

Materials used in the printing process include inorganic and organic acids, resins, solvents,

polyester film, developers, alcohol, vinyl lacquer, dyes, acetates, and polymers. Waste products

may include waste inks and ink sludge, resins, photographic chemicals, solvents, acid and

alkaline solutions, chlorides, chromium, zinc, lead, spent formaldehyde, silver, plasticizers, and

used lubricating oils. As the printing operations are conducted indoors, the only likely points of

potential contact with stormwater are the outside temporary storage of waste materials and

offloading of chemicals at external unloading bays. Pollutants can include TSS, pH, heavy

metals, oil and grease, and COD.

Recommended Source Control BMPs

¶ Try to use press washes without listed solvents, and with the lowest VOC content possible.

Don't evaporate ink cleanup trays to the outside atmosphere.

For additional information on pollution prevention, the following Washington Department of

Ecology publications are recommended: A Guide for Screen Printers, Publication #94-137 and A

Guide for Lithographic Printers, Publication #94-139.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 58

4.5 BMPs for Deicing and Anti -Icing Operations - Airports and Aircraft

Description of Pollutant Sources

Deicing and/or anti-icing compounds are used on airport runways and aircraft to control ice and

snow. Typically ethylene glycol and propylene glycol are deicers used on aircraft. The deicing

and anti-icing compounds become pollutants when they are conveyed to storm drains or to

surface water after application. Leaks and spills of these chemicals can also occur during their

handling and storage.

Pollutant Control Approach for A ircraft

Spent glycol discharges in aircraft application areas are process wastewaters that are regulated

under Ecology's industrial stormwater general permit. (Contact the Ecology Regional Office for

details.) BMPs for aircraft de/anti-icers must be consistent with aviation safety and the

operational needs of the aircraft operator.

Recommended Source control BMPs for aircraft

¶ Establish a centralized aircraft de/anti-icing facility, if feasible and practicable, or in

designated areas of the tarmac equipped with separate collection drains for the spent deicer

liquids. Consider installing an aircraft de/anti-icing chemical recovery system, or contract

with a chemical recycler, if practicable.

Recommended Source control BMPs for airport runways/taxiways:

¶ Include limits on toxic materials and phosphorous in the specifications for de/anti-icers,
where applicable.

¶ Consider using anti-icing materials rather than deicers if it will result in less adverse
environmental impact.

¶ Select cost-effective de/anti-icers that cause the least adverse environmental impact.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 59

4.6 BMPs for Deicing and Anti-Icing Operations – Commercial Parking

Lots and Paved Areas

Description of Pollutant Sources

Deicing and/or anti-icing compounds are used on paved surfaces to control ice and snow.

Common pavement deicers include calcium magnesium acetate (CMA), calcium chloride,

magnesium chloride, sodium chloride, urea, and potassium acetate. The deicing and anti-icing

compounds become pollutants when they are conveyed to storm drains or to surface water after

application. Leaks and spills of these chemicals can also occur during their handling and

storage.

Recommended Source Control BMPs

¶ Intensify pavement cleaning in early spring to help remove particulates from paved surfaces.

¶ Include limits on toxic metals in the specifications for de/anti-icers.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 60

4.7 BMPs for Dust Control at Unpaved Commercial or Industrial Sites

Description of Pollutant Sources

Dust can cause air and water pollution problems particularly at demolition sites and in arid areas

where reduced rainfall exposes soil particles to transport by air.

Recommended Source Control BMPs

¶ Consider paving unpaved permanent roads and other trafficked areas at commercial and

industrial areas.

¶ Consider paving or stabilizing shoulders of paved roads with gravel, vegetation.

¶ Encourage use of alternate paved routes, if available.

¶ Vacuum or wet sweep fine dirt and skid control materials from paved roads soon after winter

weather ends or when needed.

¶ Consider using traction sand that is pre-washed to reduce dust emissions.

¶ Stabilize dust-generating soil by growing and maintaining vegetation, mulching, topsoiling,
and/or applying stone, sand, or gravel.

¶ Apply windbreaks in the soil such as trees, board fences, tarp curtains, bales of hay, etc.

¶ Cover dust-generating piles with wind-impervious fabric, or equivalent material as much as
feasible.

¶ Prepare a dust control plan. Helpful references include: Control of Open Fugitive Dust
Sources (EPA-450/3-88-088), and Fugitive Dust Background Document and Technical

Information Document for Best Available Control Measures (EPA-450/2-92-004)

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 61

4.8 BMPs for Dust Control at Manufacturing Areas

Description of Pollutant Sources

Industrial material handling activities can generate considerable amounts of dust that is typically

removed using exhaust systems. This can generate air emissions that can contaminate

stormwater. Dusts can be generated at cement and concrete products mixing, and wherever

powdered materials are handled. Particulate materials that are of concern to air pollution control

agencies include grain dust, sawdust, coal, gravel, crushed rock, cement, and boiler fly ash. The

objective of this BMP is to reduce the stormwater pollutants caused by dust generation and

control.

Recommended Source Control BMPs

¶ Clean, as needed, powder material handling equipment and vehicles that can be sources of

stormwater pollutants, to remove accumulated dust and residue.

¶ Use dust filtration/collection systems such as bag house filters, cyclone separators, etc. to
control vented dust emissions that could contaminate stormwater. Control of zinc dusts in

rubber production is one example.

¶ Use water spray to flush dust accumulations to sanitary sewers where allowed by the local
sewer authority or to other appropriate treatment system.

¶ Use approved dust suppressants such as those listed in Ecology Publication “Techniques for

Dust Prevention and Suppression,” #96-433. (Ecology, 1996). Application of some products

may not be appropriate in close proximity to receiving waters or conveyances close to

receiving waters. For more information check with the Ecology Regional Office.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 62

4.9 BMPs for Fueling At Dedicated Stations

Description of Pollutant Sources

A fueling station is a facility dedicated to the transfer of fuels from a stationary pumping station

to mobile vehicles or equipment. It includes above or under-ground fuel storage facilities. In

addition to general service gas stations, fueling may also occur at 24-hour convenience stores,

construction sites, warehouses, car washes, manufacturing establishments, port facilities, and

businesses with fleet vehicles. Typically, stormwater contamination at fueling stations is caused

by leaks/spills of fuels, lube oils, radiator coolants, and vehicle washwater.

Recommended Source Control BMPs

¶ All source control BMPs for this activity/land use are required and found in section 3.9.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 63

4.10 BMPs for Landscaping and Lawn/Vegetation Management at

Commercial Sites or Performed Commercially at Other Sites

Description of Pollutant Sources

Landscaping can include grading, soil transfer, vegetation removal, pesticide and fertilizer

applications, and watering. Stormwater contaminants include toxic organic compounds, heavy

metals, oils, total suspended solids, coliform bacteria, fertilizers, and pesticides.

Lawn and vegetation management can include control of objectionable weeds, insects, mold,

bacteria and other pests with chemical pesticides and is conducted commercially at commercial,

industrial, and residential sites. Examples include weed control on golf course lawns, access

roads, and utility corridors and during landscaping; sap stain and insect control on lumber and

logs; rooftop moss removal; killing nuisance rodents; fungicide application to patio decks, and

residential lawn/plant care. Toxic pesticides such as pentachlorophenol, carbamates, and

organometallics can be released to the environment by leaching and dripping from treated parts,

container leaks, product misuse, and outside storage of pesticide contaminated materials and

equipment. Poor management of the vegetation and poor application of pesticides or fertilizers

can cause appreciable stormwater contamination.

Pesticide and herbicide pollution can be minimized by developing and implementing an

Integrated Pest Management (IPM) Plan. If pesticides/herbicides are used they must be carefully

applied in accordance with label instructions on U.S. Environmental Protection Agency (EPA)

registered materials. Maintain appropriate vegetation, with proper fertilizer application where

practicable, to control erosion and the discharge of stormwater pollutants. Where practicable

grow plant species appropriate for the site, or adjust the soil properties of the subject site to grow

desired plant species.

Recommended Source Control BMPs for Landscaping

¶ Conduct mulch-mowing whenever practicable

¶ Dispose of grass clippings, leaves, sticks, or other collected vegetation, by composting, if
feasible.

¶ Use mulch or other erosion control measures when soils are exposed for more than one week

during the dry season or two days during the rainy season.

¶ If feasible, till fertilizers into the soil rather than dumping or broadcasting onto the surface.
Determine the proper fertilizer application for the types of soil and vegetation encountered.

¶ Consider tilling a topsoil mix or composted organic material into the soil to create a well-
mixed transition layer that encourages deeper root systems and drought-resistant plants.

¶ Consider using manual and/or mechanical methods of vegetation removal rather than

applying herbicides, where practical.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 64

Recommended Source Control BMPs for the Use of Pesticides

¶ Consider developing and implementing an Integrated Pest Management (IPM) Plan (See
section on IPM at end of BMP) and use pesticides only as a last resort.

¶ Implement a pesticide-use plan and include at a minimum: a list of selected pesticides and

their specific uses; brands, formulations, application methods and quantities to be used;

equipment use and maintenance procedures; safety, storage, and disposal methods; and

monitoring, record keeping, and public notice procedures. Refer to Chapter 17.21 RCW and

Chapter 16-228 WAC.

¶ Consider choosing the least toxic pesticide available that is capable of reducing the
infestation to acceptable levels. Any method used should be site-specific and not used

wholesale over a wide area.

¶ Consider alternatives to the use of pesticides such as covering or harvesting weeds, substitute
vegetative growth, and manual weed control/moss removal.

¶ Consider the use of soil amendments, such as compost, that are known to control some
common diseases in plants, such as Pythium root rot, ashy stem blight, and parasitic

nematodes. The following are three possible mechanisms for disease control by compost

addition (USEPA Publication 530-F-9-044):

1. Successful competition for nutrients by antibiotic production;

2. Successful predation against pathogens by beneficial microorganism; and

3. Activation of disease-resistant genes in plants by composts.

¶ Installing an amended soil/landscape system can preserve both the plant system and the soil

system more effectively. This type of approach provides a soil/landscape system with

adequate depth, permeability, and organic matter to sustain itself and continue working as an

effective stormwater infiltration system and a sustainable nutrient cycle.

¶ Once a pesticide is applied, its effectiveness should be evaluated for possible improvement.
Records should be kept showing the applicability and inapplicability of the pesticides

considered.

¶ An annual evaluation procedure should be developed including a review of the effectiveness
of pesticide applications, impact on buffers and sensitive areas (including potable wells),

public concerns, and recent toxicological information on pesticides used/proposed for use. If

individual or public potable wells are located in the proximity of commercial pesticide

applications contact the regional Ecology hydrogeologist to determine if additional pesticide

application control measures are necessary.

For more information, contact the WSU Extension Home-Assist Program, (253) 445-4556, or

Bio-Integral Resource Center (BIRC), P.O. Box 7414, Berkeley, CA.94707, or the Washington

Department of Ecology to obtain “Hazardous Waste Pesticides” (Publication #89-41); and/or

EPA to obtain a publication entitled “Suspended, Canceled and Restricted Pesticides” which lists

all restricted pesticides and the specific uses that are allowed. Valuable information from these

sources may also be available on the internet.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 65

Recommended Source Control BMPs for Vegetation Management

¶ Consider using at least an eight-inch "topsoil" layer with at least 8 percent organic matter to
provide a sufficient vegetation-growing medium. Amending existing landscapes and turf

systems by increasing the percent organic matter and depth of topsoil can substantially

improve the permeability of the soil, the disease and drought resistance of the vegetation, and

reduce fertilizer demand. This reduces the demand for fertilizers, herbicides, and pesticides.

Organic matter is the least water-soluble form of nutrients that can be added to the soil.

Composted organic matter generally releases only between 2 and 10 percent of its total

nitrogen annually, and this release corresponds closely to the plant growth cycle. If natural

plant debris and mulch are returned to the soil, this system can continue recycling nutrients

indefinitely.

¶ Select the appropriate turfgrass mixture for your climate and soil type. Certain tall fescues

and rye grasses resist insect attack because the symbiotic endophytic fungi found naturally in

their tissues repel or kill common leaf and stem-eating lawn insects. They do not, however,

repel root-feeding lawn pests such as Crane Fly larvae, and are toxic to ruminants such as

cattle and sheep. The fungus causes no known adverse effects to the host plant or to humans.

Endophytic grasses are commercially available and can be used in areas such as parks or golf

courses where grazing does not occur. The WSU Cooperative Extension office can offer

advice on which types of grass are best suited to the area and soil type.

¶ Use the following seeding and planting BMPs, or equivalent BMPs to obtain information on
grass mixtures, temporary and permanent seeding procedures, maintenance of a recently

planted area, and fertilizer application rates: Temporary Seeding, Mulching and Matting,

Clear Plastic Covering, Permanent Seeding and Planting, and Sodding as described in

Volume II).

¶ Selection of desired plant species can be made by adjusting the soil properties of the subject
site. For example, a constructed wetland can be designed to resist the invasion of reed canary

grass by layering specific strata of organic matters (e.g., compost forest product residuals)

and creating a mildly acidic pH and carbon-rich soil medium. Consult a soil restoration

specialist for site-specific conditions.

¶ Aerate lawns regularly in areas of heavy use where the soil tends to become compacted.
Aeration should be conducted while the grasses in the lawn are growing most vigorously.

Remove layers of thatch greater than ¾-inch deep.

¶ Mowing is a stress-creating activity for turfgrass. When grass is mowed too short its

productivity is decreased and there is less growth of roots and rhizomes. The turf becomes

less tolerant of environmental stresses, more disease prone and more reliant on outside means

such as pesticides, fertilizers and irrigation to remain healthy. Set the mowing height at the

highest acceptable level and mow at times and intervals designed to minimize stress on the

turf. Generally mowing only 1/3 of the grass blade height will prevent stressing the turf.

Irrigation

¶ The depth from which a plant normally extracts water depends on the rooting depth of the
plant. Appropriately irrigated lawn grasses normally root in the top 6 to 12 inches of soil;

lawns irrigated on a daily basis often root only in the top 1 inch of soil. Improper irrigation

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 66

can encourage pest problems, leach nutrients, and make a lawn completely dependent on

artificial watering. The amount of water applied depends on the normal rooting depth of the

turfgrass species used, the available water holding capacity of the soil, and the efficiency of

the irrigation system. Consult with the local water utility, Snohomish Conservation District,

or Cooperative Extension office to help determine optimum irrigation practices.

¶ Minimize runoff from lawn and landscape irrigation by not overwatering, and by directing
spray from sprinklers onto the landscaped area and away from paved areas.

Fertilizer Management

¶ Turfgrass is most responsive to nitrogen fertilization, followed by potassium and phosphorus.

Fertilization needs vary by site depending on plant, soil and climatic conditions. Evaluation

of soil nutrient levels through regular testing ensures the best possible efficiency and

economy of fertilization. For details on soils testing, contact the Snohomish Conservation

District or Cooperative Extension Service.

¶ Fertilizers should be applied in amounts appropriate for the target vegetation and at the time
of year that minimizes losses to surface and ground waters. Do not fertilize during a drought

or when the soil is dry. Alternatively, do not apply fertilizers within three days prior to

predicted rainfall. The longer the period between fertilizer application and either rainfall or

irrigation, the less fertilizer runoff occurs.

¶ Use slow release fertilizers such as methylene urea, IDBU, or resin coated fertilizers when
appropriate, generally in the spring. Use of slow release fertilizers is especially important in

areas with sandy or gravelly soils.

¶ Time the fertilizer application to periods of maximum plant uptake. Generally fall and spring
applications are recommended, although WSU turf specialists recommend four fertilizer

applications per year.

Integrated Pest Management

An IPM program might consist of the following steps:

Step 1: Correctly identify problem pests and understand their life cycle

Step 2: Establish tolerance thresholds for pests.

Step 3: Monitor to detect and prevent pest problems.

Step 4: Modify the maintenance program to promote healthy plants and discourage pests.

Step 5: Use cultural, physical, mechanical, or biological controls first if pests exceed the

tolerance thresholds.

Step 6: Evaluate and record the effectiveness of the control and modify maintenance practices to

support lawn or landscape recovery and prevent recurrence.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 67

4.11 BMPs for Loading and Unloading Areas for Liquid or Solid Material

Description of Pollutant Sources

Loading/unloading of liquid and solid materials at industrial and commercial facilities are

typically conducted at shipping and receiving, outside storage, fueling areas, etc. Materials

transferred can include products, raw materials, intermediate products, waste materials, fuels,

scrap metals, etc. Leaks and spills of fuels, oils, powders, organics, heavy metals, salts, acids,

alkalis, etc. during transfer are potential causes of stormwater contamination. Spills from

hydraulic line breaks are a common problem at loading docks.

Recommended Source Control BMPs

¶ All source control BMPs for this activity/land use are required and found in section 3.11.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 68

4.12 BMPs for Log Sorting and Handling

Description of Pollutant Sources

Log yards are paved or unpaved areas where logs are transferred, sorted, debarked, cut, and

stored to prepare them for shipment or for the production of dimensional lumber, plywood,

chips, poles, or other products. Log yards are generally maintained at sawmills, shipping ports,

and pulp mills. Typical pollutants include oil and grease, BOD, settleable solids, total suspended

solids (including soil), high and low pH, heavy metals, pesticides, wood-based debris, and

leachate.

Recommended Source Control BMPs

¶ All source control BMPs for this activity/land use are required and found in section 3.12.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 69

4.13 BMPs for Maintenance and Repair of Vehicles and Equipment

Description of Pollutant Sources

Pollutant sources include parts/vehicle cleaning, spills/leaks of fuel and other liquids,

replacement of liquids, outdoor storage of batteries/liquids/parts, and vehicle parking.

Recommended Source Control BMPs

¶ Consider storing damaged vehicles inside a building or other covered containment, until all

liquids are removed. Remove liquids from vehicles retired for scrap.

¶ Clean parts with aqueous detergent based solutions or non-chlorinated solvents such as
kerosene or high flash mineral spirits, and/or use wire brushing or sand blasting whenever

practicable. Avoid using toxic liquid cleaners such as methylene chloride, 1,1,1-

trichloroethane, trichloroethylene or similar chlorinated solvents. Choose cleaning agents that

can be recycled.

¶ Avoid hosing down work areas. Use dry methods for cleaning leaked fluids.

¶ Recycle greases, used oil, oil filters, antifreeze, cleaning solutions, automotive batteries,

hydraulic fluids, transmission fluids, and engine oils.

¶ Do not mix dissimilar or incompatible waste liquids stored for recycling.

¶ For additional recommended source control BMPs refer to the following BMPs:

o Fueling at Dedicated Stations

o Washing and Steam Cleaning

o Vehicle/Equipment/Building Structures

o Loading and Unloading Areas for Liquid or Solid Material

o Storage of Liquids in Permanent Above-Ground Tanks

o Storage of Liquid, Food Waste, or Dangerous Waste Containers

o Storage or Transfer (Outside) of Solid Raw Materials, By-Products, or Finished Products

o Spills of Oil and Hazardous Substances

o Illicit Connections to Storm Drains

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 70

4.14 BMPs for Maintenance of Public and Private Utility Corridors and

Facilities (applicable to utilities operating infrastructure for the

distribution of petroleum, natural gas, water, and electricity)

Description of Pollutant Sources

Passageways and equipment at petroleum product, natural gas, and water pipelines, and electrical

power transmission corridors and rights-of-way can be sources of pollutants such as herbicides

used for vegetation management, and eroded soil particles from unpaved access roads. At pump

stations waste materials generated during maintenance activities may be temporarily stored

outside. Additional potential pollutant sources include the leaching of preservatives from wood

utility poles, PCBs in older transformers, water that is removed from underground transformer

vaults, and leaks/spills from petroleum pipelines. The following are potential pollutants: oil and

grease, TSS, BOD, organics, PCB, pesticides, and heavy metals.

Recommended Source control BMPs

¶ Within utility corridors, consider preparing maintenance procedures and an implementation

schedule that provides for a vegetative, gravel, or equivalent cover that minimizes bare or

thinly vegetated ground surfaces within the corridor, to prevent the erosion of soil.

¶ Provide maintenance practices to prevent stormwater from accumulating and draining across
and/or onto roadways. Stormwater should be conveyed through roadside ditches and culverts.

The road should be crowned, outsloped, water barred or otherwise left in a condition not

conducive to erosion. Appropriately maintaining grassy roadside ditches discharging to

surface waters is an effective way of removing some pollutants associated with sediments

carried by stormwater.

¶ When selecting utility poles for a specific location, consideration should be given to the
potential environmental effects of the pole or poles during storage, handling, and end-use, as

well as its cost, safety, efficacy and expected life. If a wood product treated with chemical

preservatives is used, it should be made in accordance with generally accepted industry

standards such as the American Wood Preservers Association Standards. If the pole or poles

will be placed in or near an environmentally sensitive area, such as a wetland or a drinking

water well, alternative materials or technologies should be considered. These include poles

constructed with material(s) other than wood such as fiberglass composites, metal, or

concrete. Other technologies and materials, such as sleeves or caissons for wood poles, may

also be considered when they are determined to be practicable and available.

¶ As soon as practicable remove all litter from wire cutting/replacing operations, etc.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 71

4.15 BMPs for Maintenance of Roadside Ditches

Description of Pollutant Sources

Common road debris including eroded soil, oils, vegetative particles, and heavy metals can be

sources of stormwater pollutants.

Recommended Source Control BMPs

¶ Conduct ditch maintenance (seeding, fertilizer application, harvesting) in late spring and/or

early fall, where possible. This allows vegetative cover to be re-established by the next wet

season thereby minimizing erosion of the ditch as well as making the ditch effective as a

biofilter.

¶ In the area between the edge of the pavement and the bottom of the ditch, commonly known
as the “bare earth zone,” use grass vegetation, wherever possible. Vegetation should be

established from the edge of the pavement if possible, or at least from the top of the slope of

the ditch.

¶ Roadside ditch cleanings, not contaminated by spills or other releases and not associated with
a stormwater treatment system such as a bioswale, may be screened to remove litter and

separated into soil and vegetative matter (leaves, grass, needles, branches, etc.). The soil

fraction may be handled as ‘clean soils’ and the vegetative matter can be composted or

disposed of in a municipal waste landfill.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 72

4.16 BMPs for Maintenance of Stormwater Drainage and

Treatment Systems

Description of Pollutant Sources

Facilities include roadside catch basins on arterials and within residential areas, conveyance

systems, detention facilities such as ponds and vaults, oil and water separators, biofilters, settling

basins, infiltration systems, and all other types of stormwater treatment systems presented in

Volume V. Roadside catch basins can remove from 5 to 15 percent of the pollutants present in

stormwater. When catch basins are about 60 percent full of sediment, they cease removing

sediments. Oil and grease, hydrocarbons, debris, heavy metals, sediments and contaminated

water are found in catch basins, oil and water separators, settling basins, etc.

Recommended Source control BMPs

Maintain stormwater treatment facilities according to the O & M procedures presented in Section

4.6 of Volume V in addition to the following BMPs:

¶ Post warning signs; “Dump No Waste - Drains to Ground Water,” “Streams,” “Lakes,” or
emboss on or adjacent to all storm drain inlets where practical.

Select additional BMPs from this chapter depending on the pollutant sources and activities

conducted at the facility. Those BMPs include:

¶ BMPs for Soil Erosion and Sediment Control at Industrial Sites

¶ BMPs for Storage of Liquid, Food Waste, or Dangerous Waste Containers

¶ BMPs for Spills of Oil and Hazardous Substances

¶ BMPs for Illicit Connections to Storm Drains

¶ BMPs for Urban Streets.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 73

4.17 BMPs for Manufacturing Activities - Outside

Description of Pollutant Sources

Manufacturing pollutant sources include outside process areas, stack emissions, and areas where

manufacturing activity has taken place in the past and significant pollutant materials remain and

are exposed to stormwater.

Recommended Source control BMPs

¶ Berm or slope the floor as needed to prevent drainage of pollutants to outside areas.

¶ Isolate and segregate pollutants as feasible. Convey the segregated pollutants to a sanitary
sewer, process treatment or a dead-end sump depending on available methods and applicable

permit requirements.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 74

4.18 BMPs for Mobile Fueling of Vehicles and Heavy Equipment

Description of Pollutant Sources

Mobile fueling, also known as fleet fueling, wet fueling, or wet hosing, is the practice of filling

fuel tanks of vehicles by tank trucks that are driven to the yards or sites where the vehicles to be

fueled are located. Mobile fueling is only conducted using diesel fuel, as mobile fueling of

gasoline is prohibited. Diesel fuel is considered as a Class II Combustible Liquid, whereas

gasoline is considered as a Flammable Liquid. Historically mobile fueling has been conducted

for off-road vehicles that are operated for extended periods of time in remote areas. This includes

construction sites, logging operations, and farms. Mobile fueling of onroad vehicles is also

conducted commercially in the State of Washington.

Recommended Source control BMPs

Organizations and individuals conducting mobile fueling operations must implement the

following BMPs. The operating procedures for the driver/operator should be simple, clear,

effective and their implementation verified by the organization that will potentially be liable for

environmental and third party damage.

¶ Review 49 CFR 178 requirements for DOT 406 cargo tankers.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 75

4.19 BMPs for Painting/Finishing/ Coating of Vehicles/Boats/ Buildings/

Equipment

Description of Pollutant Sources

Surface preparation and the application of paints, finishes and/or coatings to vehicles, boats,

buildings, and/or equipment outdoors can be sources of pollutants. Potential pollutants include

organic compounds, oils and greases, heavy metals, and suspended solids.

Recommended Source control BMPs

¶ Clean brushes and tools covered with non-water-based paints, finishes, or other materials in a
manner that allows collection of used solvents (e.g., paint thinner, turpentine, xylol, etc.) for

recycling or proper disposal.

¶ Recycle paint, paint thinner, solvents, pressure washwater, and any other recyclable

materials.

¶ Use efficient spray equipment such as electrostatic, air-atomized, high volume/low pressure,
or gravity feed spray equipment.

¶ Purchase recycled paints, paint thinner, solvents, and other products if feasible.

¶ Enclose and/or contain all work while using a spray gun or conducting sand blasting. Do not
conduct outside spraying, grit blasting, or sanding activities during windy conditions which

render containment ineffective.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 76

4.20 BMPs for Parking and Storage of Vehicles and Equipment

Description of Pollutant Sources

Public and commercial parking lots such as retail store, fleet vehicle (including rent-a-car lots

and car dealerships), equipment sale and rental parking lots, and parking lot driveways, can be

sources of toxic hydrocarbons and other organic compounds, oils and greases, metals, and

suspended solids caused by the parked vehicles.

Recommended Source control BMPs

¶ All source control BMPs for this activity/land use are required and found in section 3.20.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 77

4.21BMPs for Railroad Yards

Description of Pollutant Sources

Pollutant sources can include drips/leaks of vehicle fluids onto the railroad bed, human waste

disposal, litter, locomotive/railcar/equipment cleaning areas, fueling areas, outside material

storage areas, the erosion and loss of soil particles from the railroad bed, maintenance and repair

activities at railroad terminals, switching yards, and maintenance yards, and herbicides used for

vegetation management. Waste materials can include waste oil, solvents, degreasers, antifreeze

solutions, radiator flush, acids, brake fluids, soiled rags, oil filters, sulfuric acid and battery

sludges, and machine chips with residual machining oil and toxic fluids/solids lost during transit.

Potential pollutants include oil and grease, TSS, BOD, organics, pesticides, and metals.

Recommended Source Control BMPs

¶ All source control BMPs for this activity/land use are required and found in section 3.21.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 78

4.22 BMPs for Recyclers and Scrap Yards

Description of Pollutant Sources

Includes businesses that reclaim various materials for resale or for scrap, such as vehicles and

vehicle/ equipment parts, construction materials, metals, beverage containers, and papers.

Potential sources of pollutants include paper, plastic, metal scrap debris, engines, transmissions,

radiators, batteries, and other materials that contain fluids or are contaminated with fluids. Other

pollutant sources include leachate from metal components, contaminated soil, and the erosion of

soil. Activities that can generate pollutants include the transfer, dismantling, and crushing of

vehicles and scrap metal; the transfer and removal of fluids; maintenance and cleaning of

vehicles, parts, and equipment; and storage of fluids, parts for resale, solid wastes, scrap parts,

and materials, equipment and vehicles that contain fluids; generally in uncovered areas.

Potential pollutants typically found at vehicle recycle and scrap yards include oil and grease,

ethylene and propylene glycol, total suspended solids, BOD, heavy metals, and acidic pH.

Recommended Source control BMPs

For facilities subject to Ecology’s Industrial Stormwater General Permit refer to BMP Guidance

Document #94-146, “Best Management Practices to Prevent Stormwater Pollution at Vehicle

Recycler Facilities,” Washington Department of Ecology, September 1994 for selection of

BMPs. The BMPs in that guidance document can also be applied to scrap material recycling

facilities depending on the pollutant sources existing at those facilities and to non-permitted

facilities. NOTE: At the time of publication, an updated guidance document for Vehicle

Recycler Facilities was almost completed. When completed, it will be posted at the Dept. of

Ecology’s stormwater web page: http://www.ecy.wa.gov/programs/wq/stormwater/index.html

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 79

4.23 BMPs for Roof/ Building Drains at Manufacturing and Commercial

Buildings

Description of Pollutant Sources

Stormwater runoff from roofs and sides of manufacturing and commercial buildings can be

sources of pollutants caused by leaching of roofing materials, building vents, and other air

emission sources. Vapors and entrained liquid and solid droplets/particles have been identified as

potential pollutants in roof/building runoff. Metals, solvents, acidic/alkaline pH, BOD, and

organics, are some of the pollutant constituents identified.

Recommended Source control BMPs

¶ All source control BMPs for this activity/land use are required and found in section 3.23.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 80

4.24 BMPs for Soil Erosion and Sediment Control at Industrial Sites

Description of Pollutant Sources

Industrial activities on soil areas; exposed and disturbed soils; steep grading; etc. can be sources

of sediments that can contaminate stormwater runoff.

Recommended Source control BMPs

¶ Implement BMPs from Volume II of this Manual to prevent erosion of exposed or disturbed

soil.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 81

4.25 BMPs for Spills of Oil and Hazardous Substances

Description of Pollutant Sources

Owners or operators of facilities engaged in drilling, producing, gathering, storing, processing,

transferring, distributing, refining or consuming oil and/or oil products are required by Federal

Law to have a Spill Prevention and Control Plan if the storage capacity of the facility, which is

not buried, is 1,320 gallons or more of oil, or any single container with a capacity in excess of

660 gallons and which, due to their location, could reasonably be expected to discharge oil in

harmful quantities, as defined in 40 CFR Part 110, into or upon the navigable waters of the

United States or adjoining shorelines {40 CFR 112.1 (b)}. Onshore and offshore facilities,

which, due to their location, could not reasonably be expected to discharge oil into or upon the

navigable waters of the United States or adjoining shorelines are exempt from these regulations

{40 CFR 112.1(1)(i)}. Owners of businesses that produce Dangerous Wastes are also required by

State Law to have a spill control plan. The federal definition of oil is oil of any kind or any form,

including, but not limited to petroleum, fuel oil, sludge, oil refuse, and oil mixed with wastes

other than dredged spoil.

Source control BMPs

Businesses and public agencies located at nonresidential properties are required to prepare and

implement an Emergency Spill Cleanup Plan shall implement the following:

¶ Prepare an Emergency Spill Control Plan (SCP), which includes:

o a description of the facility including the owner's name and address;

o the nature of the activity at the facility;

o the general types of chemicals used or stored at the facility;

o a site plan showing the location of storage areas for chemicals, the locations of storm

drains, the areas draining to them, and the location and description of any devices to stop

spills from leaving the site such as positive control valves;

o cleanup procedures;

o notification procedures to be used in the event of a spill, such as notifying key personnel.

Agencies such as Ecology, local fire department, Washington State Patrol, and the local

Sewer Authority, shall be notified; and

o the name of the designated person with overall spill cleanup and notification

responsibility.

¶ Train key personnel in the implementation of the Emergency SCP. Prepare a summary of the
plan and post it at appropriate points in the building, identifying the spill cleanup

coordinators, location of cleanup kits, and phone numbers of regulatory agencies to be

contacted in the event of a spill.

¶ Update the SCP regularly.

¶ Immediately notify Ecology and the local Sewer Authority if a spill may reach sanitary or

storm sewers, ground water, or surface water, in accordance with federal and Ecology spill

reporting requirements.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 82

¶ Immediately clean up spills. Do not use emulsifiers for cleanup unless an appropriate
disposal method for the resulting oily wastewater is implemented. Absorbent material shall

not be washed down a floor drain or storm sewer.

¶ Locate emergency spill containment and cleanup kit(s) in high potential spill areas. The

contents of the kit shall be appropriate for the type and quantities of chemical liquids stored

at the facility.

Spill kits should include appropriately lined drums, absorbent pads, and granular or powdered

materials for neutralizing acids or alkaline liquids where applicable. In fueling areas: absorbent

should be packaged in small bags for easy use and small drums should be available for storage of

absorbent and/or used absorbent. Spill kits should be deployed in a manner that allows rapid

access and use by employees.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 83

4.26 BMPs for Storage of Liquid Waste, Food Waste, or Dangerous

Waste Containers

Description of Pollutant Sources

Steel and plastic drums with volumetric capacities of 55 gallons or less are typically used at

industrial facilities for container storage of liquids and powders. The BMPs specified below

apply to container(s) located outside a building used for temporary storage of accumulated food

wastes, vegetable or animal grease, used oil, liquid feedstock or cleaning chemical, or Dangerous

Wastes (liquid or solid) unless the business is permitted by Ecology to store the wastes. Leaks

and spills of pollutant materials during handling and storage are the primary sources of

pollutants. Oil and grease, acid/alkali pH, BOD, COD are potential pollutant constituents. See

Figure 4.3 – Secondary Containment System (in Chapter 3).

Recommended Source control BMPs

¶ All source control BMPs for this activity/land use are required and found in section 3.26.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 84

4.27 BMPs for Storage of Liquids in Permanent Above-ground Tanks

Description of Pollutant Sources

Above-ground tanks containing liquids (excluding uncontaminated water) may be equipped with

a valved drain, vent, pump, and bottom hose connection. They may be heated with steam heat

exchangers equipped with steam traps. Leaks and spills can occur at connections and during

liquid transfer. Oil and grease, organics, acids, alkalis, and heavy metals in tank water and

condensate drainage can also cause stormwater contamination at storage tanks.

Recommended Source Control BMP s

All source control BMPs for this activity/land use are required and found in section 3.27.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 85

4.28 BMPs for Storage or Transfer (Outside) of Solid Raw Materials, By-

Products, or Finished Products

Description of Pollutant Sources

Solid raw materials, by-products, or products such as gravel, sand, salts, topsoil, compost, logs,

sawdust, wood chips, lumber and other building materials, concrete, and metal products

sometimes are typically stored outside in large piles, stacks, etc. at commercial or industrial

establishments. Contact of outside bulk materials with stormwater can cause leachate, and

erosion of the stored materials. Contaminants include TSS, BOD, organics, and dissolved salts

(sodium, calcium, and magnesium chloride, etc.).

Recommended Source Control BMPs

¶ If and when feasible, collect and recycle water-soluble materials (leachates) to the stockpile.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 86

4.29 BMPs for Washing and Steam Cleaning Vehicles, Equipment, and

Building Structures

Description of Pollutant Sources

Discharge of wash water or other wastewater to the storm sewer system is prohibited by

federal law and Snohomish County code. Vehicles, aircraft, vessels, and transportation,

restaurant cooking, carpet cleaning, and industrial equipment, and large buildings may be

commercially cleaned with low or high pressure water or steam. This includes frequent “charity”

car washes at gas stations and commercial parking lots. The cleaning can include hand washing,

scrubbing, sanding, etc. Washwater from cleaning activities can contain oil and grease,

suspended solids, heavy metals, soluble organics, soaps, and detergents that can contaminate

stormwater.

¶ All source control BMPs for this land use/activity are required. See Chapter 5 for

source control BMPs required for new development or redevelopment of facilities that

will conduct washing practices outside.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 87

4.30 BMPs for Privately-Owned Roads and Streets

Description of Pollutant Sources

The paved surface of roads and streets can be the source of vegetative debris, paper, fine dust,

vehicle liquids, tire and brake wear residues, heavy metals (lead and zinc), soil particles, ice control

salts, domestic wastes, lawn chemicals, and vehicle combustion products. Street surface

contaminants contain significant concentrations of particle sizes less than 250 microns.

Pollutant Control Approach

Sweep streets to minimize the contamination of stormwater.

Recommended BMPs

¶ Sweep streets with high-efficiency vacuum sweepers, regenerative air sweepers, or mechanical

sweepers.

¶ Disposal of street sweeping solids must comply with all applicable federal, state, and local

regulations for solid waste disposal.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 88

Chapter 5 - Source Control BMPs Required For New
Development and Redevelopment

This chapter sets forth source control BMPs required by SCC Chapter 30.63A - Drainage, for

new development or redevelopment involving specified land uses.

Chapter 5.1 lists BMPs required if the associated activities are anticipated at new development or

redevelopment of the following types of facilities: airport, asphalt batch plant, auto repair shop,

auto towing facility, auto wrecking yard, commercial boat launch, composting facility,

construction contracting yard, distillation facility, manufacturing facility, rendering facility,

fabrication shop, farm stand, farmers market, fish farm, forge or foundry, fueling station, fuel

yard, greenhouse, plant nursery, waste storage or transfer facility, home improvement center,

junkyard, laboratory, livestock auction yard, lumberyard, mortuary, motor vehicle or equipment

sales facility, motor vehicle and equipment repair facility, petroleum product storage or refining

facility, print shop or plant, race track, railroad yard, restaurant, mill, landfill, service station,

stables, stockyard, slaughterhouse, livestock feed storage or retail sale facility, tannery, tavern,

tire store, tool sales or rental shop, transit center, ultralight airpark, utility facility, veterinary

clinic, warehouse, wood treatment facility, yacht or boat club, power generating facility,

equestrian center, log scaling facility, metal working facility, resort, or home occupation.

In addition, new development or redevelopment for boatyards, fueling stations, vehicle recycling

facilities, motor vehicle and equipment repair facilities, and wood treatment facilities must

implement the BMPs set forth for each of these types of facilities in Chapter 5.2.

In all cases, appropriate sensitive area restrictions, spill response requirements, pollution

prevention requirements, and source control standards will apply.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 89

5.1 BMPs Required For Development Or Redevelopment At

Commercial Or Industrial Facilities

5.1.1 BMPs for Loading and Unloading Areas for Liquid or Solid Material

Description of Pollutant Sources

Loading/unloading of liquid and solid materials at industrial and commercial facilities are

typically conducted at shipping and receiving, outside storage, fueling areas, etc. Materials

transferred can include products, raw materials, intermediate products, waste materials, fuels,

scrap metals, etc. Leaks and spills of fuels, oils, powders, organics, heavy metals, salts, acids,

alkalis, etc. during transfer are potential causes of stormwater contamination. Spills from

hydraulic line breaks are a common problem at loading docks.

Source control BMPs required for new development and redevelopment

At All Loading/ Unloading Areas

¶ To the extent practicable, conduct unloading or loading of solids and liquids in a
manufacturing building, under a roof, or lean-to, or other appropriate cover.

¶ Berm, dike, and/or slope the loading/unloading area to prevent run-on of stormwater and to

prevent the runoff or loss of any spilled material from the area.

¶ Place curbs along the edge of loading/unloading areas adjacent to surface water bodies, or
slope the edge of the loading area such that the stormwater can flow to an internal storm

drain system that leads to an approved treatment BMP.

¶ Pave and slope loading/unloading areas to prevent the pooling of water. The use of catch
basins and drain lines within the interior of the paved area must be minimized as they will

frequently be covered by material, or they should be placed in designated “alleyways” that

are not covered by material, containers or equipment.

¶ For the transfer of pollutant liquids in areas that cannot contain a catastrophic spill, install an
automatic shutoff system in case of unanticipated off-loading interruption (e.g. coupling

break, hose rupture, overfill, etc.).

¶ Provide signage clearly designating loading and unloading areas.

At Loading and Unloading Docks

¶ Prevent the discharge of polluted stormwater by using one or more of the following
measures: of building structural BMPs (such as dock seals or door skirts), berms, pavement

slope, or diversion of contained stormwater to a sanitary sewer.

¶ Design the loading/unloading area with berms, sloping, etc. to prevent the run-on of
stormwater.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 90

Figure 4.6 – Loading Dock with Door Skirt

Figure 4.7 – Loading Dock with Overhang

At Tanker Truck Transfer Areas to Above/Below-Ground Storage Tanks

¶ Pave the area on which the transfer takes place. If any transferred

liquid, such as gasoline, is reactive with asphalt pave the area with Portland cement concrete.

¶ Slope, berm, or dike the transfer area to a dead-end sump, spill containment sump, a spill
control (SC) oil/water separator, or other spill control device. The volume of the spill

containment sump should be a minimum of 50 gallons with an adequate grit sedimentation

volume.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 91

5.1.2 BMPs for Manufacturing Activities Conducted Outside

Description of Pollutant Sources

Manufacturing pollutant sources include outside process areas, stack emissions, and areas where

manufacturing activity has taken place in the past and significant pollutant materials remain and

are exposed to stormwater.

Source Control BMPs required for new development and redevelopment

¶ Alter the activity by eliminating or minimizing the contamination of stormwater.

¶ Enclose the activity (see Figure 4.8): If possible, enclose the manufacturing activity in a
building.

¶ Cover the activity and connect floor drains to a sanitary sewer or other treatment system
approved by the Department of Ecology. Berm or slope the floor as needed to prevent

drainage of pollutants to outside areas. (Figure 4.9)

¶ Isolate and segregate pollutants as feasible. Convey the segregated pollutants to a sanitary

sewer, process treatment or a dead-end sump depending on available methods and applicable

permit requirements.

Figure 4.8 – Enclose the Activity

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 92

Figure 4.9 – Cover the Activity

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 93

5.1.3 BMPs for Parking and Storage of Vehicles and Equipment

Description of Pollutant Sources

Public and commercial parking lots such as retail store, fleet vehicle (including rent-a-car lots

and car dealerships), equipment sale and rental parking lots, and parking lot driveways, can be

sources of toxic hydrocarbons and other organic compounds, oils and greases, metals, and

suspended solids caused by the parked vehicles.

Treatment BMPs required for new development and redevelopment

Treatment requirements are set forth in Chapter 30.63A SCC and Volume V of this manual.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 94

5.1.4 BMPs for Storing Containers of Liquids, Food Waste, or

Dangerous Waste

Description of Pollutant Sources

Steel and plastic drums with volumetric capacities of 55 gallons or less are typically used at

industrial facilities for container storage of liquids and powders. The BMPs specified below

apply to container(s) located outside a building used for temporary storage of accumulated food

wastes, vegetable or animal grease, used oil, liquid feedstock or cleaning chemical, or Dangerous

Wastes (liquid or solid) unless the business is permitted by Ecology to store the wastes. Leaks

and spills of pollutant materials during handling and storage are the primary sources of

pollutants. Oil and grease, acid/alkali pH, BOD, COD are potential pollutant constituents.

Source control BMPs required for new development and redevelopment

¶ Store containers in impervious containment under a roof or other appropriate cover, or in a
building. For roll-containers (for example, dumpsters) that are picked up directly by the

collection truck, a fillet can be placed on both sides of the curb to facilitate moving the

dumpster.

¶ Keep containers with Dangerous Waste, food waste, or other potential pollutant liquids inside

a building unless this is impracticable due to site constraints or other regulations.

¶ Store containers in a designated area, which is covered, bermed or diked, paved and
impervious in order to contain leaks and spills (see Figure 4.10). The secondary containment

shall be sloped to drain into a dead-end sump for the collection of leaks and small spills.

¶ For liquid wastes, surround the containers with a dike as illustrated in Figure 4.3 – Secondary
Containment System (in Chapter 3). The containment volume of the diked area shall be

equal to 0.1 times the enclosed volume of all containers stored within the diked area, or 1.1

times the volume of the largest container stored within the diked area, or the volume required

by IFC requirements, whichever is greater.

¶ Provide signage clearly designating storage area and listing the maximum container volume
to be stored in the area (based on diked area containment volume).

¶ Where material is temporarily stored in drums, use a containment system as illustrated, in

lieu of the above system (see Figure 4.3, in Chapter 3).

¶ Place containers mounted for direct removal of a liquid chemical for use by employees inside
a containment area as described above. Use a drip pan during liquid transfer (see Figure

4.11).

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 95

Figure 4.10 – Covered and Bermed Containment Area

Figure 4.11 – Mounted Container with Drip Pan

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 96

5.1.5 BMPs for Storing Liquids in Permanent Above-ground Tanks

Description of Pollutant Sources

Above-ground tanks containing liquids (excluding uncontaminated water) may be equipped with

a valved drain, vent, pump, and bottom hose connection. They may be heated with steam heat

exchangers equipped with steam traps. Leaks and spills can occur at connections and during

liquid transfer. Oil and grease, organics, acids, alkalis, and heavy metals in tank water and

condensate drainage can also cause stormwater contamination at storage tanks.

Source control BMPs required for new development and redevelopment

¶ Install secondary containment or a double walled tank.

¶ Slope any containment area to a drain with a sump.

¶ Stormwater collected in the containment area will need to be discharged to treatment such as
an API or CP oil/water separator, or equivalent BMP.

¶ Add safeguards against accidental releases including protective guards around tanks to

protect against vehicle or forklift damage, and tagging valves to reduce human error. Tank

water and condensate discharges are process wastewater that may need an NPDES Permit.

¶ Locate permanent tanks in impervious (Portland cement concrete or equivalent) secondary
containment surrounded by dikes as illustrated in Figure 4.12, or UL Approved double-

walled. The containment volume of the diked area shall be equal to 0.1 times the enclosed

volume of all containers stored within the diked area, or 1.1 times the volume of the largest

container stored within the diked area, or the volume required by IFC requirements,

whichever is greater.

¶ Slope the secondary containment to drain to a dead-end sump (optional), or equivalent, for
the collection of small spills.

¶ Include a tank overfill protection system to minimize the risk of spillage during loading.

¶ Provide signage clearly designating storage area and listing the maximum container volume
to be stored in the area (based on diked area containment volume).

Figure 4.12 – Above-ground Tank Storage

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 97

5.1.6 BMPs for Outside Storage or Transfer of Solid Raw Materials,

Byproducts, or Finished Products

Description of Pollutant Sources

Solid raw materials, by-products, or products such as gravel, sand, salts, topsoil, compost, logs,

sawdust, wood chips, lumber and other building materials, concrete, and metal products

sometimes are typically stored outside in large piles, stacks, etc. at commercial or industrial

establishments. Contact of outside bulk materials with stormwater can cause leachate, and

erosion of the stored materials. Contaminants include TSS, BOD, organics, and dissolved salts

(sodium, calcium, and magnesium chloride, etc.).

Source Control BMPs required for new development and redevelopment

Choose one or more of the source control BMP options listed below for stockpiles greater than 5

cubic yards of erodible or water soluble materials such as soil, road deicing salts, compost,

unwashed sand and gravel, sawdust, etc. Also included are outside storage areas for solid

materials such as logs, bark, lumber, metal products, etc.

¶ Store in a building or paved and bermed covered area as shown in Figure 4.13, or;

¶ Pave the area and install a stormwater drainage system. Place curbs or berms along the

perimeter of the area to prevent the run-on of uncontaminated stormwater and to collect and

convey runoff to treatment. Slope the paved area in a manner that minimizes the contact

between stormwater (e.g., pooling) and leachable materials in compost, logs, bark, wood

chips, etc.

¶ For large stockpiles that cannot be covered, implement containment practices at the perimeter

of the site and at any catch basins as needed to prevent erosion and discharge of the

stockpiled material offsite or to a storm drain. Ensure that contaminated stormwater is not

discharged directly to catch basins without conveying through a treatment BMP.

¶ Provide signage clearly designating storage area and listing the maximum container volume
to be stored in the area (based on diked area containment volume).

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 98

Figure 4.13 – Covered Storage Area for Bulk Solids (include berm if needed)

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 99

5.1.7 BMPs for Washing and Steam Cleaning Vehicles, Equipment, and

Building Structures

Description of Pollutant Sources

Discharge of wash water or other wastewater to the storm sewer system is prohibited by

federal law and Snohomish County code. Vehicles, aircraft, vessels, and transportation,

restaurant cooking, carpet cleaning, and industrial equipment, and large buildings may be

commercially cleaned with low or high pressure water or steam. This includes frequent “charity”

car washes at gas stations and commercial parking lots. The cleaning can include hand washing,

scrubbing, sanding, etc. Washwater from cleaning activities can contain oil and grease,

suspended solids, heavy metals, soluble organics, soaps, and detergents that can contaminate

stormwater.

Source control BMPs required for new development and redevelopment

Conduct vehicle / equipment washing in one of the following locations:

¶ At a commercial washing facility in which the washing occurs in an enclosure and drains to
the sanitary sewer, or

¶ In a building constructed specifically for washing of vehicles and equipment, which drains to

a sanitary sewer.

Conduct outside washing operation in a designated wash area with the following features:

¶ In a paved area, constructed as a spill containment pad to prevent the run-on of stormwater
from adjacent areas. Slope the spill containment area so that washwater is collected in a

containment pad drain system with perimeter drains, trench drains or catchment drains. Size

the containment pad to extend out a minimum of four feet on all sides of the vehicles and/or

equipment being washed.

¶ Convey the washwater to a sump (like a grit separator) and then to a sanitary sewer (if
allowed by the local Sewer Authority), or other appropriate wastewater treatment or recycle

system. An NPDES permit may be required for any washwater discharge to a storm drain or

receiving water after treatment. Contact the Ecology regional office for NPDES Permit

requirements.

¶ The containment sump must have a positive control outlet valve for spill control with live
containment volume, and oil/water separation. Size the minimum live storage volume to

contain the maximum expected daily washwater flow plus the sludge storage volume below

the outlet pipe.

¶ Close the inlet valve in the discharge pipe when washing is not occurring, thereby preventing

the entry of uncontaminated stormwater into the pretreatment/ treatment system. The

stormwater can then drain into the conveyance/discharge system outside of the wash pad

(essentially bypasses the washwater treatment/conveyance system). Post signs to inform

people of the operation and purpose of the valve. Clean the concrete pad thoroughly until

there is no foam or visible sheen in the washwater prior to closing the inlet valve and

allowing uncontaminated stormwater to overflow and drain off the pad. (See Figure 4.14)

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 100

¶ Mark the wash area at gas stations, multi-family residences and any other business where
non-employees wash vehicles. At gas stations, the wash area must be located away from

pump pads.

¶ For uncovered wash pads, the positive control outlet valve may be manually operated, but a

pneumatic or electric valve system is preferable. The valve may be on a timer circuit where

it is opened upon completion of a wash cycle. The timer would then close the valve after the

sump or separator is drained (Figure 4.14). Post signs with instructions for proper operation

of the stormwater discharge valves.

¶ Collect the washwater from building structures and convey it to a sanitary sewer system or
other wastewater treatment system approved by Ecology. If the washwater does not contain

oils, soaps, or detergents then it could drain to soils that have sufficient natural attenuation

capacity for dust and sediment.

¶ A washing practices operations manual shall be developed for the site and implemented as
part of the source control code requirements for the site. At a minimum, the manual shall

contain the following requirements:

1. The positive control outlet valve for spill control will be shut during the washing cycle

to collect the washwater in the sump. The valve should remain shut for at least two hours

following the washing operation to allow the oil and solids to separate before discharge to

a sanitary sewer. (See Ecology Publication WQ-95-056)

2. The inlet valve in the discharge pipe should be closed when washing is not occurring,

thereby preventing the entry of uncontaminated stormwater into the pretreatment/

treatment system. The stormwater can then drain into the conveyance/discharge system

outside of the wash pad (essentially bypasses the washwater treatment/conveyance

system). Post signs to inform people of the operation and purpose of the valve. Clean

the concrete pad thoroughly until there is no foam or visible sheen in the washwater prior

to closing the inlet valve and allowing uncontaminated stormwater to overflow and drain

off the pad. (See Figure 4.14)

3. Use phosphate-free biodegradable detergents when practicable. Because

soluble/emulsifiable detergents can be used in the wash medium, the selection of soaps

and detergents and treatment BMPs should be considered carefully. Oil/water separators

are ineffective in removing emulsified or water soluble detergents.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 101

Figure 4.14 – Uncovered Wash Area

Exceptions

¶ At gas stations (for charity car washes) or commercial parking lots, where it is not possible to
discharge the washwater to a sanitary sewer, a temporary plug or a temporary sump pump

can be used at the storm drain to collect the washwater for off-site disposal such as to a

nearby sanitary sewer.

¶ New and used car dealerships may wash vehicles in the parking stalls as long as a temporary

plug system is used to collect the washwater for disposal as stated above, or an approved

treatment system for the washwater is in place.

At industrial sites contact the local Ecology Regional Office for NPDES Permit requirements

even if soaps, detergents, and/or other chemical cleaners are not used in washing trucks.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 102

5.2 BMPs for Specific Commercial or Industrial Facilities

5.2.1 BMPs for the Building, Repair, and Maintenance of Boats and Ships

NOTE: All boatyards in Washington State with haul out facilities are required to be covered

under the NPDES General Permit for Boatyard Activities. All shipyards in Washington State

with haul out facilities such as drydocks, graving docks, marine railways or synchrolifts are

required to be covered under an individual NPDES Permit. Any facility conducting boatyard or

shipyard activities strictly from dockside, with no vessel haul out, must be covered by the

NPDES General Stormwater Permit for Industrial Activities. Chapter 7.53 SCC states that full

implementation of all BMPs required by an NPDES industrial stormwater permit shall constitute

compliance with that code chapter.

Description of Pollutant Sources

Sources of pollutants at boat and shipbuilding, repair, and maintenance at boatyards, shipyards,

ports, and marinas include pressure washing, surface preparation, paint removal, sanding,

painting, engine maintenance and repairs, and material handling and storage, if conducted

outdoors. Potential pollutants include spent abrasive grits, solvents, oils, ethylene glycol,

washwater, paint over-spray, cleaners/ detergents, anti-corrosive compounds, paint chips, scrap

metal, welding rods, resins, glass fibers, dust, and miscellaneous trash. Pollutant constituents

include TSS, oil and grease, organics, copper, lead, tin, and zinc.

Source control BMPs required for new development and redevelopment:

¶ All structural BMPs required by the NPDES General Permit for Boatyard Activities must be
constructed.

¶ Construct fixed platforms with appropriate plastic or tarpaulin barriers as work surfaces and
for containment when work is performed on a vessel in the water to prevent blast material or

paint overspray from contacting stormwater or the receiving water.

¶ Construct enclosed areas for blasting and sanding activities.

¶ Construct a collection system for deck drainage.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 103

5.2.2 BMPs for Commercial Composting

Description of Pollutant Sources

Commercial compost facilities, operating outside without cover, require large areas to

decompose wastes and other feedstocks. These facilities should be designed to separate

stormwater from leachate (i.e., industrial wastewater) to the greatest extent possible. When

stormwater is allowed to contact any active composting areas, including waste receiving and

processing areas, it becomes leachate. Pollutants in leachate include nutrients, biochemical

oxygen demand (BOD), organics, coliform bacteria, acidic pH, color, and suspended solids.

Stormwater at a compost facility consists of runoff from areas at the facility that are not

associated with active processing and curing, such as product storage areas, vehicle maintenance

areas, and access roads.

NOTE: Leachate is a wastewater and is considered a prohibited discharge under Chapter

7.53 SCC. Discharge of leachate from a compost facility will require a State Waste Discharge

Permit or NPDES permit from Ecology, depending on the disposal method chosen for managing

leachate at the facility (See Chapter 2 in “Compost Facility Resource Handbook, Guidance for

Washington State”, November 1998, Publication # 97-502.) An additional alternative, zero

discharge, is possible by containing all leachate from the facility (in tanks or ponds) or

preventing production of leachate (by composting under a roof or in an enclosed building).

Chapter 7.53 SCC states that full implementation of all BMPs required by an NPDES industrial

stormwater permit or State Waste Discharge Permit shall constitute compliance with that code

chapter.

Source control BMPs required for new development and redevelopment

¶ Construct a cover or structure to prevent rainwater from falling on outdoor composting

activities, or construct an impervious compost pad that is bermed or curbed to prevent

stormwater run-on and leachate runoff.

¶ Slope compost pads and construct leachate drainage systems as needed to direct leachate to
the required leachate collection device.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 104

5.2.3 BMPs for Fueling Stations

Description of Pollutant Sources

A fueling station is a facility dedicated to the transfer of fuels from a stationary pumping station

to mobile vehicles or equipment. It includes above or under-ground fuel storage facilities. In

addition to general service gas stations, fueling may also occur at 24-hour convenience stores,

construction sites, warehouses, car washes, manufacturing establishments, port facilities, and

businesses with fleet vehicles. Typically, stormwater contamination at fueling stations is caused

by leaks/spills of fuels, lube oils, radiator coolants, and vehicle washwater.

Source control BMPs required for new development and redevelopment

¶ Design the fueling island to control spills (dead-end sump or spill control separator if allowed

by other regulations, and to treat collected stormwater and/or wastewater to required levels.

Include BMPs for spill control of oil and hazardous substances. Slope the concrete

containment pad around the fueling island toward drains; either trench drains, catch basins

and/or a dead-end sump. Drains to treatment shall have a shutoff valve, which must be

closed in the event of a spill.

¶ The fueling pad must be paved with Portland cement concrete.

¶ The fueling island must have a roof or canopy to prevent the direct entry of precipitation onto
the spill containment pad (see Figure 4.15). The roof or canopy should, at a minimum, cover

the spill containment pad (within the grade break or fuel dispensing area) and preferably

extend several additional feet to reduce the introduction of windblown rain. Convey all roof

drains to storm drains outside the fueling containment area.

¶ Stormwater collected on the fuel island containment pad must be conveyed to a sanitary

sewer system, other wastewater treatment system approved by Ecology. or to a stormwater

treatment system selected, designed, and constructed in accordance with the requirements of

Volume V. Discharges from treatment systems to storm drains or surface water or to the

ground must not display ongoing or recurring visible sheen and must not contain greater than

a significant amount of oil and grease.

¶ Alternatively, stormwater collected on the fuel island containment pad may be collected and
held for proper offsite disposal.

¶ Transfer the fuel from the delivery tank trucks to the fuel storage tank in impervious
contained areas and ensure that appropriate overflow protection is used. Alternatively, cover

nearby storm drains during the filling process and use drip pans under all hose connections.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 105

Figure 4.15 -- Additional BMP for Vehicles 10 feet in height or greater

¶ If a roof or canopy is impractical the concrete fueling pad must be equipped with emergency

spill control, which includes a shutoff valve for the drainage from the fueling area. The valve

must be closed in the event of a spill. An electronically actuated valve is preferred to

minimize the time lapse between spill and containment. Spills must be cleaned up and

disposed off-site in accordance with BMPs for Spills of Oil and Hazardous Substances.

¶ The valve may be opened to convey contaminated stormwater to a sanitary sewer or to a
stormwater treatment system selected, designed, and constructed in accordance with the

requirements of Volume V. Discharges from treatment systems to storm drains or surface

water or to the ground must not display ongoing or recurring visible sheen, and must not

exceed state or federal pretreatment regulations.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 106

5.2.4 BMPs for Vehicle Recycling Facilities

Description of Pollutant Sources

Includes businesses that reclaim various materials for resale or for scrap, such as vehicles and

vehicle/ equipment parts, construction materials, metals, beverage containers, and papers.

Potential sources of pollutants include paper, plastic, metal scrap debris, engines, transmissions,

radiators, batteries, and other materials that contain fluids or are contaminated with fluids. Other

pollutant sources include leachate from metal components, contaminated soil, and the erosion of

soil. Activities that can generate pollutants include the transfer, dismantling, and crushing of

vehicles and scrap metal; the transfer and removal of fluids; maintenance and cleaning of

vehicles, parts, and equipment; and storage of fluids, parts for resale, solid wastes, scrap parts,

and materials, equipment and vehicles that contain fluids; generally in uncovered areas.

Potential pollutants typically found at vehicle recycle and scrap yards include oil and grease,

ethylene and propylene glycol, total suspended solids, BOD, heavy metals, and acidic pH.

Source control BMPs required for new development and redevelopment

¶ All facilities subject to Ecology’s Industrial Stormwater General Permit shall include all

structural source control BMPs applicable to the proposed facility that are set forth in

Ecology Publication #94-146 Vehicle Recyclers - A Guide for Implementing the Industrial

Stormwater General National Pollutant Discharge Elimination System (NPDES) Permit

Requirements Best Management Practices to Prevent Stormwater Pollution at Vehicle

Recycler Facilities (Washington State Department of Ecology, January 2006).

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 107

5.2.5 BMPs for Motor Vehicle and Equipment Repair Facilities

Description of Pollutant Sources

Pollutant sources include parts/vehicle cleaning, spills/leaks of fuel and other liquids,

replacement of liquids, outdoor storage of batteries/liquids/parts, and vehicle parking.

Source control BMPs required for new development and redevelopment

¶ Conduct all maintenance and repair of vehicles and equipment in a building, or other covered

impervious containment area that is sloped to prevent run-on of uncontaminated stormwater

and runoff of contaminated stormwater.

¶ The maintenance of refrigeration engines in refrigerated trailers may be conducted in the
parking area with due caution to avoid the release of engine or refrigeration fluids to storm

drains or surface water.

¶ Park large mobile equipment, such as log stackers, in a designated contained area.

January 2016 Snohomish County Drainage Manual Volume IV Source Control BMPs 108

5.2.6 BMPs for Wood Treatment Facilities

NOTE: A wood treatment facility is required to operate under an individual NPDES stormwater

permit. Chapter 7.53 SCC states that full implementation of all BMPs required by an NPDES

industrial stormwater permit shall constitute compliance with that code chapter.

Description of Pollutant Sources

Wood treatment includes both antistaining and wood preserving using pressure processes or by

dipping or spraying. Wood preservatives include creosote, creosote/coal tar, pentachlorophenol,

copper naphthenate, arsenic trioxide, malathion, or inorganic arsenicals such as chromated

copper arsenate, acid copper chromate, chromate zinc chloride, and fluor-chrome-arsenate-

phenol. Anti-staining chemical additives include iodo-prophenyl-butyl carbamate, dimethyl

sulfoxide, didecyl dimethyl ammonium chloride, sodium azide, 8-quinolinol; copper (II) chelate,

sodium ortho-phenylphenate, 2-(thiocyanomethylthio)-benzothiazole (TCMTB) and methylene

bis-(thiocyanate), and zinc naphthenate. Pollutant sources include drips of condensate or

preservative after pressurized treatment; product washwater (in the treatment or storage areas),

spills and leaks from process equipment and preservative tanks, fugitive emissions from vapors

in the process, blowouts and emergency pressure releases, and kick-back from lumber

(phenomenon where preservative leaks as it returns to normal pressure). Potential pollutants

typically include the wood treating chemicals, BOD, suspended solids, oil and grease, benzene,

toluene, ethylbenzene, phenol, chlorophenols, nitrophenols, heavy metals, and PAH depending

on the chemical additive used.

Source control BMPs required for new development and redevelopment

¶ All structural BMPs required by the individual NPDES Permit must be constructed.

¶ Cover and/or enclose, and contain with impervious surfaces, all wood treatment areas. Slope
and drain areas around dip tanks, spray booths, retorts, and any other process equipment in a

manner that allows return of treatment chemicals to the wood treatment process.

¶ Cover storage areas for freshly treated wood to prevent contact of treated wood products with
stormwater. Segregate clean stormwater from process water. Ensure that all process water is

conveyed to an approved treatment system.

